Michael D. Ramsey

Professor of Law

University of San Diego Law School

List of Academic Publications

Books:
The Constitution’s Text in Foreign Affairs (Harvard University Press, 2007).

International Law in the U.S. Supreme Court: Continuity or Change? (Cambridge Univ. Press, 2011) (David L. Sloss, Michael D. Ramsey & William S. Dodge, editors)

Book Chapters:

The U.S. Supreme Court and International Law, 1900-1945, in International Law in the U.S. Supreme Court: Continuity or Change? (Cambridge Univ. Press, forthcoming 2011) (David L. Sloss, Michael D. Ramsey & William S. Dodge, editors).
Judicial Imperialism and the War on Terror Cases, in International Law in the U.S. Supreme Court: Continuity and Change (David L. Sloss, Michael D. Ramsey and William S. Dodge, eds., Cambridge Univ. Press 2011)
The Story of the Prize Cases: Executive Power and Judicial Review in Wartime, in Presidential Power Stories (Christopher H. Schroeder & Curtis A. Bradley, eds., Foundation Press 2008) (with Thomas H. Lee).

Principal Articles:

International Law Limits on Investor Liability in Human Rights Litigation, 50 Harv. Int’l L.J. 271 (2009).

The President’s Power to Respond to Attacks, 93 Cornell L. Rev. 169 (2007).

Torturing Executive Power, 93 Georgetown L.J. 1213 (2005).

Foreign Affairs and the Jeffersonian Executive: A Defense, 89 Minn. L. Rev. 1591 (2005) (with Saikrishna B. Prakash).

American Insurance Association v. Garamendi and Executive Preemption in Foreign Affairs, 46 Wm & Mary L. Rev. 825 (2004) (with Brannon P. Denning).

The Empirical Dilemma of International Law, 41 San Diego L. Rev. 1243 (2004).

Presidential Declarations of War, 37 U.C. Davis. L. Rev. 321 (2003).

Textualism and War Powers, 69 U. Chicago L. Rev. 1543 (2002).

The Executive Power over Foreign Affairs, 111 Yale L.J. 231 (2001) (with Saikrishna B. Prakash).

The Myth of Extraconstitutional Foreign Affairs Power, 42 Wm. &
Mary L. Rev. 379 (2000).

The Power of the States in Foreign Affairs: The Original Understanding of Foreign Policy Federalism, 75 Notre Dame L. Rev. 341 (1999).

Escaping (International Comity,(83 Iowa L. Rev. 893 (1998).

Executive Agreements and the (Non)Treaty Power, 77 N. Car. L. Rev. 133 (1998).

Acts of State and Foreign Sovereign Obligations, 39 Harv. Int(l L.J. 1 (1998).

Book Reviews:

The Goldilocks Executive, 90 Tex. L. Rev. 973 (2012) (with Saikrishna Prakash) (reviewing Eric A. Posner & Adrian Vermeule, The Executive Unbound (Oxford Univ. Press 2010))

Book Review: Dogs that Didn’t Bark, 2009 Review of Politics 71 (reviewing William G. Howell and Jon C. Pevehouse, While Dangers Gather: Congressional Checks on Presidential War Powers (Princeton Univ. Press 2007)).

Book Review: Toward a Rule of Law in Foreign Affairs, 106 Colum. L. Rev. 1450 (2006) (reviewing John Yoo, The Powers of War and Peace (2005)).

Book Review: Judges in Contemporary Democracy, 55 J. Legal Education 305 (2005) (reviewing Robert Badinter & Stephen Breyer, eds., Judges in Contemporary Democracy: An International Conversation (2004)).

Review Essay: Textbook Revisionism, 43 Va. J. Int(l L. 1111 (2003) (reviewing Curtis A. Bradley & Jack L. Goldsmith, Foreign Relations Law: Cases and Materials (2003)).

Symposium Articles and Other Publications:

Meet the New Boss: Continuity in Presidential War Powers?, 35 Harv. J. L. & P. Pol’y 863 (2012).
International Wrongs, State Laws and Presidential Policies, 32 Loyola of L.A. Int’l & Comp. L. Rev. 19 (2010) (Symposium: “Litigating Genocide”).

Response: Directing Military Operations, 87 Texas L. Rev. See Also 29 (2009), available at www.texaslrev.com/seealso/volume-87/prakash/response-directing-military-operations.html (commenting on Saikrishna B. Prakash, The Separation and Overlap of War and Military Powers, 87 Texas L. Rev. 299 (2008)).

Historical Textualism and Missouri v. Holland, 73 Missouri L. Rev. 969 (2008) (symposium: “A Return to Missouri v. Holland”).

Presidential Originalism?, 88 Boston Univ. L. Rev. 353 (2008) (symposium: “The Role of the President in the Twenty-First Century”).

Medellin v. Texas: Presidential Power and International Tribunals, 6 Georgetown J. L. & Public Policy 160 (2008) (panel discussion with R. Ted Cruz and Edward T. Swaine).

The Textual Basis of the President’s Foreign Affairs Powers, 30 Harvard J. Law & Public Policy 141 (2006).

Reinventing the Security Council: Lessons from Locke, 79 Notre Dame L. Rev. 1529 (2004) (symposium: “Do We Need a New Legal Regime after 9/11?”).
International Materials and Domestic Rights: Reflections on Atkins and Lawrence, 98 Amer. J. Int(l. L. 69 (2004) (contribution to Agora: The United States Constitution and International Law).

Text and History in the War Powers Debate: A Reply to Professor Yoo, 69 U. Chi. L. Rev 1685 (2002) (commenting on John C. Yoo, War and Constitutional Texts, 69 U. Chi. L. Rev. 1639 (2002)).

International Law as Non-Preemptive Federal Law, 42 Virginia J. Int(l L. 555 (2002) (commenting on Ernest Young, Sorting out the Debate over Customary International Law, 42 Va. J. Int(l L. 365 (2002)).

Multinational Corporate Liability under the Alien Tort Claims Act: Some Structural Reservations, 24 Hastings Int(l & Comp. L. Rev. 361 (2001).

International Law as Part of Our Law: A Constitutional Perspective, 29 Pepperdine L. Rev. 187 (2001).

PAGE
3

