

ACADEMIC EMPLOYMENT

- 10.13– **Professor of Criminal Law, SOAS, University of London**
- 10.13– **Principal Fellow, Melbourne Law School**
- Teach intensive international criminal law seminar in the LLM program.
- 11.12–10.13 **Associate Professor & Reader, Melbourne Law School**
- Reader awarded for “exceptional international distinction in research.”
- 1.09–11.12 **Senior Lecturer, Melbourne Law School**
- 1.08–1.09 **Senior Lecturer, University of Auckland Faculty of Law**
- 6.06–1.08 **Lecturer, University of Auckland Faculty of Law**
- 6.04–6.06 **Assistant Professor, University of Georgia School of Law**

EDUCATION

- 6.11 **Leiden University, Leiden, the Netherlands**
Ph.D. in Law
- 5.96 **Stanford Law School, Palo Alto, California**
J.D., with distinction
Senior Note Editor, *Stanford Law Review*
Article Editor, *Stanford Law & Policy Review*
- 5.93 **Duke University, Durham, North Carolina**
M.A. in Literature, honors
Specialization in legal and literary theory
- 5.91 **New School for Social Research, New York City, New York**
M.A. in Sociology, highest honors
Specialization in political sociology, historical sociology, social theory
- 5.90 **New School for Social Research, New York City, New York**
B.A. in Social & Political Theory, highest honors

SOLE-AUTHORED BOOKS

A GENEALOGY OF INTERNATIONAL CRIMINAL LAW (Oxford University Press, 2017).

- Book is researched and outlined.

THE NUREMBERG MILITARY TRIBUNALS AND THE ORIGINS OF INTERNATIONAL CRIMINAL LAW (Oxford University Press, 2011). 509 pages. Paperback edition published September 2013.

- Favorably reviewed by David Fraser (Nottingham) in the *Oxford Journal of Legal Studies*, Roger L. Phillips (ECCC) in the *Journal of International Criminal Justice*, Cecily Rose (Cambridge) in the *British Yearbook of International Law*, Devin Pendas (Boston College) in *International & Comparative Law Quarterly*, Lawrence Douglas (Amherst) in *Holocaust & Genocide Studies*, Nicola Palmer (King's) in the *European Human Rights Law Review*, Sarah Kendall (Leiden) in the *Melbourne Journal of International Law*, and Rainer Huhle for the *Nürnberger Menschenrechtszentrum*.

EDITED BOOKS

THE OXFORD HANDBOOK OF INTERNATIONAL CRIMINAL LAW (Oxford University Press, 2017) (with Jens Ohlin, Sarah Nouwen, Fred Megret, and Darryl Robinson)

- Asked by press to serve as lead editor; selected other editors.

THE HIDDEN HISTORIES OF WAR CRIMES TRIALS (Oxford University Press, 2013) (with Gerry Simpson).

- Book contains 21 essays on lesser-known war crimes trials, from the trial of Peter von Hagenbach in 1474 to the present.
- Named by OUP one of the best international-law books of 2013.

THE HANDBOOK OF COMPARATIVE CRIMINAL LAW (Stanford University Press, 2011) (with Markus Dubber).

- Book contains 16 country-specific chapters on substantive criminal law.

DELEUZE AND GUATTARI: NEW MAPPINGS IN POLITICS, PHILOSOPHY, AND CULTURE (University of Minnesota Press, 1998) (with Eleanor Kaufman).

ARTICLES

1. "Disguising a Military Object as a Civilian Object: Prohibited Perfidy or Permissible Ruse of War?," 91 *Int'l L. Stud.* 517 (2015). 8,500 words.
 2. "The Taylor Sentencing Judgment: A Critical Analysis," 11 *Journal of International Criminal Justice* 835-855 (2013). 9,000 words.
 3. "One Hell of a Killing Machine: Signature Strikes and International Law," 11 *Journal of International Criminal Justice* 89-119 (2013). 18,000 words.
 4. "A Sentence-Based Theory of Complementarity," 53 *Harvard International Law Journal* 85-133 (2012). 23,000 words.
- The *Journal* commissioned Carsten Stahn (Leiden) and Darryl Robinson (Queens) to write formal responses to the article.

5. "The Uncertain Legal Status of the Aggression Understandings" 9 *Journal of International Criminal Justice* 229-248 (2012). 9,000 words.
 - Article solicited for special anniversary issue of the Journal dedicated to the crime of aggression.
6. "The Law of Neutrality Does Not Apply to the Conflict with Al-Qaeda, and It's a Good Thing, Too," 47 *Texas International Law Journal* 115-141 (2012). 12,000 words.
7. "On a Differential Law of War: A Response to Blum," 52 *Harvard International Law Journal Online* (2011). 4,200 words.
8. "The Cognitive Psychology of Mens Rea," 99 *Journal of Criminal Law & Criminology* 317-379 (2009). 29,000 words.
9. "Mistake of Legal Element, the Common Law, and Article 32 of the Rome Statute: A Critical Analysis," 6 *Journal of International Criminal Justice* (2008) 419-445. 12,500 words.
10. "What Happens to the Acquitted?," 21 *Leiden Journal of International Law* (2008) 1-18. 10,100 words.
 - Cited as the basis for defense counsel proposals to amend the ICTR's Rules of Procedure and the Rome Statute.
11. Review Essay, "Deconstructing International Criminal Law" (reviewing MARK DRUMBL, *ATROCITY, PUNISHMENT, AND INTERNATIONAL LAW*, Cambridge University Press, 2007), 106 *Michigan Law Review* (2008) 975-1000. 12,000 words.
12. "The Limits of Article 8(2)(b)(iv) of the Rome Statute, the First Ecocentric Environmental War Crime," 20 *Georgetown Journal of International Environmental Law* (2008) 61-97 (with Jessica C. Lawrence). 16,000 words.
13. "Retreat from Nuremberg: The Leadership Requirement in the Crime of Aggression," 18 *European Journal of International Law* (2007) 477-497. 11,000 words.
 - Served as the basis for Germany's formal position on the leadership requirement during negotiations during the Kampala review conference.
14. "A Poisoned Chalice: Substantive and Procedural Defects of the Iraqi High Tribunal," 39 *Case-Western Reserve Journal of International Law* (2007) 261-302 (symposium essay). 19,000 words.
 - Cited by Saddam Hussein and his co-defendants in their appeals.
15. "Prosecutor v. Karemera et al. (ICTR-98-44-I)," 101 *American Journal of International Law* (2007) 157-163. 2,800 words.
 - Cited by defendants in their motion for reconsideration of the decision.
16. "The Cognitive Psychology of Circumstantial Evidence," 105 *Michigan Law Review* (2006) 241-306. 23,000 words.
17. "The Shadow Side of Complementarity: The Effect of Article 17 of the Rome Statute on National Due Process," 17 *Criminal Law Forum* (2006) 255-280. 10,000 words.
18. "The Rhetoric of Necessity (Or, Sanford Levinson's Pinteresque Conversation)," 40 *Georgia Law Review* (2006) 779-806 (symposium essay). 7,000 words.

19. "Beyond the Reasonable Man? A Sympathetic but Critical Assessment of the Use of Subjective Standards of Reasonableness in Self-Defense and Provocation Cases," 26 *American Journal of Criminal Law* (1998) 1-120. 48,000 words.
20. "Whatever Happened to Proof Beyond a Reasonable Doubt? Of Drug Conspiracies, Overt Acts, and *United States v. Shabani*," 49 *Stanford Law Review* (1996) 111-142. 18,500 words.
21. "Power, Subjectification, and Resistance in Foucault," 79 *SubStance* (1996) 78-110. 15,500 words.
22. "Rereading Theodor Adorno's Philosophy of History," 11 *Praxis International* (1991) 354-376. 8,800 words.

BOOK CHAPTERS

1. "The Use and Abuse of Analogy in IHL," in JENS OHLIN ET AL. (EDS.), *THEORETICAL BOUNDARIES OF ARMED CONFLICT AND HUMAN RIGHTS* (Cambridge University Press, 2015).
2. "A Stick to Hit the Accused with': The Legal Recharacterization of Facts Under Regulation 55," in CARSTEN STAHN ET AL. (EDS.), *THE LAW AND PRACTICE OF THE INTERNATIONAL CRIMINAL COURT* (Oxford University Press, 2015).
3. "International Prosecutors," in CESARE ROMANO ET AL. (EDS.), *OXFORD HANDBOOK OF INTERNATIONAL ADJUDICATION* (Oxford University Press, 2014). 11,000 words.
4. "Complementarity," in WILLIAM A. SCHABAS ET AL. (EDS.), *ASHGATE RESEARCH COMPANION TO INTERNATIONAL CRIMINAL LAW: CRITICAL PERSPECTIVES* (Ashgate, 2013). 7,500 words.
5. "Completion Strategies," in LUC REYDAMS ET AL. (EDS.), *THE INTERNATIONAL PROSECUTOR* (Oxford University Press, 2012).
6. "Situational Gravity Under the Rome Statute," in CARSTEN STAHN & LARISSA VAN DEN HERIK, *FUTURE DIRECTIONS IN INTERNATIONAL CRIMINAL JUSTICE* (TMC Asser Press, 2010). 18,000 words.
 - Mark Osiel (Iowa) wrote a formal response for the book.
7. "The Rome Statute in Comparative Perspective," in Kevin Jon Heller & Markus Dubber, *THE HANDBOOK OF COMPARATIVE CRIMINAL LAW* (Stanford University Press, 2011). 18,500 words.

BOOK REVIEWS AND OTHER ACADEMIC WRITING

1. "The Nuremberg Trials," Oxford Bibliographies Online (2015). 3,500 words.
2. Book Review, DAVID BOSCO, *ROUGH JUSTICE: THE INTERNATIONAL CRIMINAL COURT'S BATTLE TO FIX THE WORLD, ONE PROSECUTION AT A TIME* (Oxford University Press, 2014), H-Net (2015). 3,000 words.
3. Book Review, LEILA SADAT (ED.), *FORGING A CONVENTION FOR CRIMES AGAINST HUMANITY* (Cambridge University Press, 2011), 33 *Human Rights Quarterly* 904-911 (2012). 4,500 words.
4. Debate, "Targeted Killing: The Case of Anwar al-Aulaqi," *Pennumbra* (February, 2011). 4,300 words.
 - Debate sponsored by the University of Pennsylvania Law Review. The other participant was John C. Dehn (United States Military Academy).

5. Book Review, THE OXFORD COMPANION TO INTERNATIONAL CRIMINAL JUSTICE, 104 *American Journal of International Law* 154-159 (2010). 4,000 words.
6. “The Situation in Darfur,” ASIL INSIGHT, Volume 11, Issue 7 (2007). 2,000 words.
7. Michael P. Scharf & Gregory S. McNeal, SADDAM ON TRIAL: UNDERSTANDING AND DEBATING THE IRAQI HIGH TRIBUNAL (Carolina Academic Press, 2006). Essays on the various aspects of the trial.
8. ENCYCLOPEDIA OF AMERICAN CIVIL LIBERTIES (Routledge, 2007). Articles on “Proof Beyond a Reasonable Doubt,” “Conspiracy,” “Extradition,” “Cultural Defense,” and “Exemplars.”

ARTICLES AND BOOK CHAPTERS IN PRESS

1. “Undermining the Principle of Complementarity: The Early Jurisprudence of the International Criminal Court,” 14 *Journal of International Criminal Justice* __ (2016). 8,000 words.
2. “The International Commission of Inquiry on Libya: A Critical Analysis,” in JENS MEIERHENRICH (ED.), INTERNATIONAL COMMISSIONS: THE ROLE OF COMMISSIONS OF INQUIRY IN THE INVESTIGATION OF INTERNATIONAL CRIMES (Oxford University Press, 2016).
3. “The Nature of International Crimes,” in JEAN D’ASPREMONT & SAHIB SING (EDS.), FUNDAMENTAL CONCEPTS FOR INTERNATIONAL LAW (Edward Elgar, 2015).

LEGAL CONSULTING (CASES)

- 6.14– ***United States v. Kim Dotcom*, US Court of Appeals for the Second Circuit**
- Advising Los Angeles-based defence team on various aspects of extradition law.
- 2.14– **Serious Fraud Office, Government of the United Kingdom**
- Providing multiple expert reports concerning inchoate criminality in the Philippines and whether various acts qualify as bribery and/or corruption under the criminal law of Ghana, Kenya, Somaliland, Mauritania, Tunisia, and Nigeria.
- 1.14–8.14 ***Zimbabwe Torture Docket Case*, Constitutional Court of South Africa**
- On behalf of torture victims, co-authored amicus brief for highest court in South Africa concerning the right of states to conduct investigations in absentia for crimes subject to universal jurisdiction. Constitutional Court held in favor of victims and adopted the reasoning of the amicus brief *in toto*.
- 12.11 ***Kiobel v. Royal Dutch Petroleum*, United States Supreme Court**
- Helped draft amicus brief concerning the criminal responsibility of corporations in the aftermath of World War II, submitted on behalf of more than 15 Nuremberg scholars.
- 10.08–3.11 ***Prosecutor v. Karadzic*, ICTY**
- Was responsible for overseeing all aspects of the defense, including supervision of the team of interns and other academics working on the case. Wrote numerous motions, prepared Karadzic for court hearings, etc. Will co-author any appeal.

- 10.10–3.11 ***Al-Aulaqi v. Obama*, U.S. District Court for the D.C Circuit**
- Advised ACLU and Center for Constitutional Rights on international-law aspects of targeted killing.
- 1.08–10.08 ***Prosecutor v. Milutinovic et al.*, ICTY**
- Working with defense team. Responsible for reviewing transcripts for legal error, helping draft closing briefs and interlocutory appeals.
- 1.08–5.10 ***Prosecutor v. Karemera et al.*, ICTR**
- Working with defense team. Responsible for reviewing transcripts for legal error, helping draft closing briefs and interlocutory appeals.

LEGAL CONSULTING (ORGANIZATIONS)

- 11.11– **United Nations Assistance Mission in Afghanistan, Kabul, Afghanistan**
- Advising UNAMA on various issues involving international human rights law, international humanitarian law, and international criminal law.
- 9.11– **Human Rights First, New York, New York**
- Advising organization on various international law issues, including targeted killing and detention in non-international armed conflict.
- 2.11– **Gisha: Legal Center for Freedom of Movement, Tel Aviv, Israel**
- Advising organization, an Israeli NGO that protects the freedom of movement of Palestinians in the West Bank and Gaza, on various international-law issues, including the legality of Israel's blockade.
- 11.10–4.14 **Office of Public Counsel for the Defence, International Criminal Court**
- Advised office on substantive and procedural issues concerning the Court.
- 3.08–6.09 **New Zealand Ministry of Foreign Affairs and Trade**
- Advised Ministry on ICC issues, including New Zealand's position on the crime of aggression at the ICC's Review Conference in 2010.
- 11.07 **New Zealand Law Commission**
- Prepared report comparing the admissibility of prior convictions and prior bad acts in New Zealand and the United States in order to determine whether New Zealand should adopt – in whole or in part – the United States model.
- 12.06 **Special Working Group on the Crime of Aggression, International Criminal Court**
- Prepared position paper at the request of Samoa arguing that the leadership clause in the Working Group's definition of aggression represents a substantial retreat from the Nuremberg jurisprudence.

- 4.06–1.07 **Human Rights Watch**
- Researched legal issues and assisted with the organization’s final report on the trial of Saddam Hussein.

INTERNATIONAL LAW TEACHING AND TRAINING

- 2.14 **KU Leuven, Leuven, Belgium**
- Taught intensive LLM course on international criminal law as part of law school’s inaugural “Global Scholars” program. Will teach again in 2016.
- 6.13 **University of KwaZulu-Natal, Durban, South Africa**
- Taught intensive LLM course on international criminal law. Will teach again in 2016.
- 11.12 **Australian Defence Force, Sydney, Australia**
- Conducted training on international humanitarian law and international criminal law for Army officers. Will teach similar subjects each year.
- 11.11- **Professional Training on Humanitarian Law and Policy, Multiple Locations**
- Teach multiple seminars on international human rights law, international humanitarian law, and international criminal law. Trainings are co-sponsored by the Harvard Program on Humanitarian Policy and Conflict Research and Professionals in Humanitarian Assistance and Protection. Students are primarily UN human-rights field officers. Have conducted trainings in Nairobi, Geneva, Jericho, Istanbul (lead instructor), London (co-lead instructor), and Brussels (special training for ECHO).
- 11.11 **Canadian Defence College, Toronto, Canada**
- Conducted training on individual and command responsibility for 63 Majors from 12 countries.
- 10.11/9.12 **Department of Foreign Affairs and Trade, Canberra, Australia**
- Taught multiple workshops and conducted simulations regarding international law.

PROFESSIONAL ACTIVITIES

- 1.15- **Steering Committee, Research Project, “Customary International Criminal Law”**
- Five-year project organised by the University of Hamburg. Modeled on the ICRC’s study of customary international humanitarian law, the project will result in a multi-volume report on the basic rules of customary international criminal law and their supporting state practice. The six-person Steering Committee is responsible for organising the report and supervising its writing by the 50+ national researchers.
- 6.10–1.14 **Academic Member, Doughty Street Chambers & Doughty Street International**
- Involved in various cases involving international criminal law, international humanitarian law, international human-rights law.

6.11–1.14 **Project Director for International Criminal Law, Asia Pacific Centre for Military Law**

Joint project of Melbourne Law School and the Australian Defence Force. Responsible for creating and coordinating all activities concerning international criminal law, training members of the Australian Defence Force in international criminal law.

9.10-1.12 **Research Project, “Islamic & International Law: Searching for Common Ground”**

Multi-year project sponsored by the International Bar Association and the Salzburg Global Seminar.

6.07–1.11 **Research Project, “The International Prosecutor from Nuremberg to the Hague”**

Four-year project that will culminate in a multi-volume work to be published by Oxford University Press, involving an historical examination of the role of the prosecutor in international criminal law. Responsible for the Nuremberg Military Tribunals (NMT), the 12 trials held in the American occupation zone following the IMT, and for a chapter on the completion strategies employed by past and present international tribunals.

JOURNAL AND BLOG POSITIONS

3.15– **Member of the Editorial Board, LONDON REVIEW OF INTERNATIONAL LAW**

6.06– **Associate Editor, NEW CRIMINAL LAW REVIEW**

Responsible for reviewing and soliciting essays and book reviews. Guest-edited issue 12:5, a special double issue of short essays on specific provisions of the Rome Statute that should be amended at the ICC’s first review conference in 2010.

12.05– **Contributor, *Opinio Juris***

Blog devoted to international law and politics sponsored by Oxford University Press. The most widely read international-law blog in the world and one of the world’s 15 most-widely read law blogs. In 2014, the blog received 590,000 individual visits. Contribute an average of 35% of the blog’s posts each year.

1.06–6.07 **Contributor, *The Grotian Moment: The Saddam Hussein Trial Blog***

Member of expert panel that provided trial commentary.

12.05– **Peer Reviewer, Various Presses and Journals**

Oxford University Press; Cambridge University Press; Yale University Press; Harvard University Press; Princeton University Press; NYU Press; California Press; Routledge; Berghahn Books; *Journal of International Criminal Justice*; *Criminal Law Forum*; *Leiden Journal of International Law*; *European Journal of International Law*; *European Journal of International Relations*; *Journal of African Law*; *Theory, Culture & Society*; *Human Rights Quarterly*; *Millennium: A Journal of International Relations*; *Melbourne Journal of International Law*; *Ethics and International Affairs*; *Security Dialogue*.

CONFERENCES ORGANIZED

- 17.12 **Annual Meeting of the American Society of International Law, Washington, DC**
Member of organizing committee.
- 10.11 **“The Eichmann Trial at 50,” Melbourne Law School, Melbourne, Australia**
Organized two-day conference on the trial.
- 10.10 **“Untold Stories: Hidden Histories of War Crimes Trials,” Melbourne Law School, Melbourne, Australia**
Organized (with Gerry Simpson) three-day conference on lesser-known international and domestic war-crimes trials. 34 papers were presented involving scholars from 16 different countries. Oxford University Press will publish an edited collection of the papers in 2012.

CONFERENCE PRESENTATIONS, SEMINARS, AND PUBLIC LECTURES

- 10.15 Presentation, “Exit from Situations at the ICC,” *The Peripheries of Justice Intervention: Preliminary Examination and Legacy/Sustainable Exit*, Grotius Centre for International Legal Studies, the Hague, Netherlands.
- 9.15 Roundtable, “The Future of International Criminal Law,” King’s College School of Law, London, England.
- 6.15 Senior Faculty, “Analysis of Varaki, ‘Introducing a Fairness-Based Theory of Prosecutorial Legitimacy Before the International Criminal Court’,” Fourth Annual Junior Faculty Forum, Florence, Italy.
- 6.15 Jean Monnet Lecture, “Palestine and the International Criminal Court: A Critical EU Perspective,” University of Kent School of International Studies, Brussels, Belgium.
- 6.15 Presentation, “The Use and Abuse of Analogy in IHL,” University of Kent School of International Studies, Brussels, Belgium.
- 5.15 Public Lecture, “Prosecuting the Powerful: Utopian or Attainable Goal?” *Ending Impunity – Domestic and International Prosecution of International and Transnational Organised Crimes*, Riara University, Nairobi, Kenya.
- 4.15 Presentation, “The Use and Abuse of Analogy in IHL,” Free University Berlin, Berlin, Germany.
- 3.15 Presentation, “The ICC’s Preliminary Examination in Iraq,” UK Service Prosecuting Authority, London, England.
- 3.15 Roundtable, “The ICC and Palestine – Part 2,” London School of Economics, London, England.
- 2.15 Seminar, “What Is an International Crime?” Free University Amsterdam, Amsterdam, Netherlands.
- 2.15 Seminar, “What Is an International Crime?” T.MC. Asser Institute, the Hague, Netherlands.

- 11.14 Presentation, "Critical Issues in Complementarity," *Roundtable Conference on Public International Law and the Rights of the Individual*, Chinese University of Political Science and Law, Beijing, China.
- 9.14 Roundtable, "The ICC and Palestine," London School of Economics, London, England.
- 7.14 Roundtable, "Libya and Complementarity," Chatham House, London, England.
- 5.14 Seminar, "Signature Strikes and International Law," University of Luxembourg, Luxembourg.
- 2.14 Seminar, "What Is an International Crime?" British Institute for International and Comparative Law, London, England.
- 1.14 Seminar, "What Is an International Crime?" Oxford University, Oxford, England.
- 8.13 Keynote Address, "What Is an International Crime?" *Young International Criminal Law Scholars Conference 2013*, Melbourne Law School, Melbourne, Australia.
- 5.13 Seminar, "Signature Strikes and International Law," University of KwaZulu-Natal School of Law, Durban, South Africa.
- 5.13 Seminar, "Signature Strikes and International Law," University of Cape Town, Cape Town, South Africa.
- 5.13 Public Lecture, "The ICC and Libya," Open Society Institute for Southern Africa, Johannesburg, South Africa.
- 3.13 Seminar, "Signature Strikes and International Law," UCLA School of Law, Los Angeles, California.
- 3.13 Seminar, "Signature Strikes and International Law," Washington & Lee School of Law, Lexington, Virginia.
- 8.12 Presentation, "The Use and Abuse of International Criminal Law for ATS Litigation," *Corporate Criminal Liability from Nuremberg to Kiobel*, Tel Aviv Law School, Tel Aviv, Israel.
- 12.12 Seminar, "Crimes Against Humanity in Historical Perspective," Hebrew University of Jerusalem, Jerusalem, Israel.
- 12.12 Seminar, "Prosecutorial Discretion at International Tribunals," Hebrew University of Jerusalem, Jerusalem, Israel.
- 10.12 Seminar, "The Commission of Inquiry for Libya and the Impossibility of Objective International Fact Finding," University of Colorado Law School, Boulder, Colorado.
- 10.12 Seminar, "The Commission of Inquiry for Libya and the Impossibility of Objective International Fact Finding," SMU Law School, Dallas, Texas.
- 8.12 Presentation, "The Figuration of the Holocaust in the Nuremberg Military Tribunals," *Lessons & Legacies XIII*, Northwestern Law School, Evanston, Illinois.
- 8.12 Presentation, "The Commission of Inquiry for Libya and the Impossibility of Objective International Fact Finding," *Moral Internationalism*, Melbourne Law School, Melbourne, Australia.

- 8.12 Presentation, "Boredom," *Passions of International Criminal Law*, Melbourne Law School, Melbourne, Australia.
- 6.12 Presentation, "How to Operationalize a Sentence-Based Theory of Complementarity," *Harmonization vs. Pluralization in the Domestic Prosecution of International Crimes*, Free University Amsterdam, The Netherlands.
- 6.12 Seminar, "The Nuremberg Military Tribunals and the Development of Crimes Against Humanity," Humboldt University, Berlin, Germany.
- 6.11 Public Lecture, "Can the United States Prosecute WikiLeaks for Espionage? Should It?" Griffith University, Brisbane, Australia.
- 6.11 Seminar, "The Nuremberg Military Tribunals and the Origins of Crimes Against Humanity," Katholik University Leuven, Leuven, Belgium.
- 6.11 Seminar, "Can the United States Prosecute WikiLeaks for Espionage? Should It?" University of Helsinki, Helsinki, Finland.
- 11.10 Public Lecture, "Defending the Damned: Reflections on Representing Radovan Karadzic," Harvard University, Cambridge, Massachusetts.
- 11.10 Public Lecture, "Defending the Damned: Reflections on Representing Radovan Karadzic," University of Cologne, Cologne, Germany.
- 11.10 Seminar, "The Development of Forcible Transfer as a Crime Against Humanity," Leiden University, Leiden, The Netherlands.
- 11.10 Presentation, "Rights of the Accused and Punishment in International Criminal Law and Islamic Criminal Law," *Islamic and International Law: Searching for Common Ground*, Salzburg Global Seminar, Salzburg, Austria.
- 11.10 Web Seminar, "The United States as *Bricoleur*: Targeted Killing and *Al-Aulaqi v. Obama*," Project on Humanitarian Policy, Harvard University, Cambridge, Massachusetts.
- 10.10 Presentation "Beyond the Nexus: The Role of the Nuremberg Military Tribunals in the Development of Crimes Against Humanity," *Untold Stories: Hidden Histories of War Crimes Trials*, Melbourne Law School, Melbourne, Australia.
- 10.10 Presentation, "The Relationship Between International Criminal Justice and Transitional Justice," Sydney Law School, Sydney, Australia.
- 9.10 Presentation, "Cooperation in International Criminal Justice, 2010 Annual Conference of the Centre for Excellence in Police Science, Australia National University, Canberra, Australia.
- 7.10 Public Lecture, "Lessons from *Milosevic* and *Karadzic*," The Australian Red Cross, Melbourne, Australia.
- 1.09 Seminar, "Situational Gravity Under the Rome Statute," The International Criminal Court, The Hague, the Netherlands.
- 1.09 Seminar, "Situational Gravity Under the Rome Statute," Free University Amsterdam, Amsterdam, The Netherlands.

- 1.09 Seminar, "Situational Gravity Under the Rome Statute," Leiden University, Leiden, The Netherlands.
- 1.09 Seminar, "Situational Gravity Under the Rome Statute," National University of Ireland-Galway, Galway, Ireland.
- 12.08 Keynote Address, "The First 10 Years of the ICC: An Appraisal," Austrian Human Rights Film Festival.
- 5.08 Seminar, "The Structural and Procedural Defects of the Iraqi High Tribunal," Rutgers-Camden School of Law, Rutgers, New Jersey.
- 5.08 Seminar, "The Structural and Procedural Defects of the Iraqi High Tribunal," Temple School of Law, Philadelphia, Pennsylvania
- 5.08 Public Lecture, "The Cognitive Psychology of Mens Rea," New Zealand Medico-Legal Association, Auckland, New Zealand.
- 2.08 Seminar, "Equality of Arms at the International Tribunals," Washington & Lee University School of Law, Lexington, Virginia.
- 11.07 Public Lecture, "The Structural and Procedural Defects of the Iraqi High Tribunal," London School of Economics, London, England.
- 9.07 Presentation, "The Cognitive Psychology of Reasonable Doubt," *Beyond Reasonable Doubt: Conversations in Literature, Law, and Philosophy from the Reformation to the Present Day*, Fitzwilliam College, Cambridge University, England.
- 7.07 Presentation, "The Cognitive Psychology of the Criminal Defenses," *Storytelling and the Law*, City University, London, England.
- 7.07 Presentation, "Retreat from Nuremberg: The Leadership Requirement in the Crime of Aggression," *International Society for the Reform of Criminal Law 20th Anniversary Conference*, Vancouver Canada.
- 2.07 Public Lecture, "The Trial of Saddam Hussein," United Nations University for Peace, San Jose, Costa Rica.
- 10.06 Seminar, "Circumstantial Evidence," University of Auckland Dept. of Psychology, Auckland, New Zealand.
- 10.06 Debate, "Was Saddam's Trial Fair?," *Lessons from the Saddam Trial*, Case-Western University, Cleveland, Ohio.
- 9.06 Presentation, "The Shadow Side of Complementarity," *Regionalizing International Criminal Law*, University of Canterbury, Christchurch, New Zealand.
- 4.05 Keynote Address, "What the Patriot Act Means for Artists," *Artistic Freedom and the Patriot Act*, University at Buffalo, Buffalo, New York.

CLERKSHIP

7.96–7.97 **Judge William C. Canby, Jr., U.S. Court of Appeals for the Ninth Circuit**

LEGAL EMPLOYMENT

5.99–9.00 **Associate, Bird Marella Boxer, Los Angeles, California**

Wrote extensive memo discussing the constitutionality and application of Yugoslavian Assert Control Regulations on behalf of Milan Panic, the former Prime Minister of Serbia.

7.97–5.99 **Associate, Law Offices of Barry Tarlow, Los Angeles, California**

Wrote and argued motion to suppress in multimillion-dollar federal drug case. Wrote sections of Suge Knight's (founder of Death Row Records) state criminal appeal. Defended, *inter alia*, Christian Slater, Halle Berry, Christina Ricci, and Scott Weiland of the Stone Temple Pilots on various criminal charges.

AWARDS & FELLOWSHIPS

- Early Career Researcher Award, University of Melbourne. Eight awarded annually across university.
- Nancy and Charles King Fellowship, Stanford Law School. Full tuition.
- Program in Literature Fellowship, Duke University. Full tuition and monthly stipend during M.A.
- University Fellowship, New School for Social Research. Full tuition and monthly stipend during M.A.
- New School Fellowship, New School for Social Research. Full tuition during B.A.

REFERENCES

Harold Koh, Sterling Professor of Law, Yale Law School (harold.koh@yale.edu)

Samuel Moyn, Professor of Law and History, Harvard Law School (smoyn@law.harvard.edu)

Ryan Goodman, Ehrenkranz Professor of Law, NYU School of Law (ryan.goodman@nyu.edu)

Mark Drumbl, Class of 1975 Alumni Professor, Washington & Lee School of Law (drumblm@wlu.edu)