

**Chancellor's Distinguished Fellows Program
2004-2005
Selective Bibliography
UC Irvine Libraries**

John Choon Yoo

February 7, 2005

Prepared by:

Judy F. Ruttenberg
Research Librarian for African American Studies
and Criminology, Law & Society
jruttenb@uci.edu

and

Daniel C. Tsang
Bibliographer for Asian American Studies, Economics,
Political Science & Asian Studies (Acting)
Social Science Data Librarian
dtsang@uci.edu

Note: For some web links listed, access is restricted to resources licensed by the UCI Libraries.

Sole-authored Journal Articles

“The Status of Soldiers and Terrorists under the Geneva Conventions.” *Chinese Journal of International Law* 3 (2004): 135-149.
http://web5.infotrac.galegroup.com/itw/infomark/780/474/59625620w5/purl=rc1_EAIM_0_A120250110&dyn=6!xrn_4_0_A120250110?sw_aep=uc856info

“Using Force.” *University of Chicago Law Review* 71, no. 3 (2004): 729-797.
Langson Library Call Number: K 25 N5 and available via Westlaw Campus

“Transferring Terrorists (the Changing Laws of War: Do We Need a New Legal Regime after September 11?).” *Notre Dame Law Review* 79, no. 4 (2004): 1183-1235.
Available via Westlaw Campus

“Judicial Safeguards of Federalism and the Environment: Yucca Mountain from a Constitutional Perspective.” *University of Colorado Law Review* 75 (2004): 1317-1341.
Langson Library Call Number: K 25 N54 and available via Westlaw Campus

“Applying the War Powers Resolution to the War on Terrorism.” *Green Bag* 6 (2003): 175-182.
Available via Westlaw Campus

“International Law and the War in Iraq.” *American Journal of International Law* 97, no. 3 (2003): 563-575.

Langson Library Call Number: JX1 A7 and available via Westlaw Campus

“Judicial Review and the War on Terrorism.” *George Washington Law Review* 72, no. 1-2 (2003): 427-451.

Langson Library Call Number: K7 E55 and available via Westlaw Campus

“Rejoinder - Treaty Interpretation and the False Sirens of Delegation.” *California Law Review* 90, no. 4 (2002): 1305-1343.

Langson Library Call Number: K 3 A385 and available via Westlaw Campus

“War and the Constitutional Text.” *University of Chicago Law Review* 69, no. 4 (2002): 1639-1684.

Langson Library Call Number: K25 N5 and available via Westlaw Campus

“Foreign Affairs Federalism and the Separation of Powers.” *Villanova Law Review* 46, no. 5 (2001): 1341-1348.

Available via Westlaw Campus

“Politics as Law?: The Anti-Ballistic Missile Treaty, the Separation of Powers, and Treaty Interpretation.” *California Law Review* 89 (2001): 851-915.

Langson Library Call Number: K 3 A385 and available via Westlaw Campus

“In Defense of the Court’s Legitimacy.” *University of Chicago Law Review* 68, no. 3 (2001): 775-791.

Langson Library Call Number: K25 N5 and available via Westlaw Campus

“Laws as Treaties?: The Constitutionality of Congressional-Executive Agreements.” *Michigan Law Review* 99, no. 4 (2001): 757-852.

Langson Library Call Number: K 13 I25 and available via Westlaw Campus

“The Dogs That Didn’t Bark: Why Were International Legal Scholars Mia on Kosovo?” *Chicago Journal of International Law* 1, no. 1 (2000): 149-157.

Available via Westlaw Campus

“Treaties and Non-Self-Execution.” *American Society of International Law Proceedings* 94 (2000): 47-48.

Available via Westlaw Campus

“UN Wars, US War Power.” *Chicago Journal of International Law* 1 (2000): 355-373.

Available via Westlaw Campus

“Kosovo, War Powers, and the Multilateral Future.” *University of Pennsylvania Law Review* 148, no. 5 (2000): 1673-1731.

Langson Library Call Number: K 16 E5 and available via Westlaw Campus

“CLIO at War: The Misuse of History in the War Powers Debate.” *University of Colorado Law Review* 70, no. 4 (1999): 1169-1222.

Available via Westlaw Campus

“The First Claim: The Burr Trial, United States V. Nixon, and Presidential Power.” *Minnesota Law Review* 83, no. 5 (1999): 1435-1479.

Langson Library Call Number: K 13 I5 and available via Westlaw Campus

“Treaties and Public Lawmaking: A Textual and Structural Defense of Non-Self-Execution.” *Columbia Law Review* 99, no. 8 (1999): 2218-2258.

Available via Westlaw Campus

“Globalism and the Constitution: Treaties, Non-Self-Execution, and the Original Understanding.” *Columbia Law Review* 99, no. 8 (1999): 1955-2094.

Langson Library Call Number: K 3 O43 and available via Westlaw Campus

“Sounds of Sovereignty: Defining Federalism in the 1990s.” *Indiana Law Review* 32, no. 1 (1998): 27-44.

Available via Westlaw Campus

“Lawyers in Congress.” *Law and Contemporary Problems* 61, no. 1 (1998): 1-19.

Langson Library Call Number: K 12 A73 and available via Westlaw Campus

“Criticizing Judges.” *Green Bag* 1 (1998): 277-287.

Available via Westlaw Campus

“The New Sovereignty and the Old Constitution: The Chemical Weapons Convention and the Appointments Clause.” *Constitutional Commentary* 15, no. 1 (1998): 87-130.

http://infotrac.galegroup.com/itw/infomark/780/474/59625620w5/purl=rc1_EAIM_0_A21017429&dyn=12!xrn_6_0_A21017429?sw_aep=uc856info

“Judicial Review and Federalism.” *Harvard Journal of Law and Public Policy* 22, no. 1 (1998): 197-203.

Available via Westlaw Campus

“Federal Courts as Weapons of Foreign Policy: The Case of the Helms-Burton Act.” *Hastings International and Comparative Law Review* 20, no. 4 (1997): 747-775.

Available via Westlaw Campus

“The Judicial Safeguards of Federalism.” *Southern California Law Review* 70, no. 5 (1997): 1311-1405.

Langson Library Call Number: K 23 O9 and available via Westlaw Campus

“The Continuation of Politics by Other Means: The Original Understanding of War Powers.” *California Law Review* 84, no. 2 (1996): 167-305.

Langson Library Call Number: K 3 A385 and available via Westlaw Campus

“Who Measures the Chancellor’s Foot? The Inherent Remedial Authority of the Federal Courts.” *California Law Review* 84, no. 4 (1996): 1121-1177.

Langson Library Call Number: K 3 A385 and available via Westlaw Campus

“Our Declaratory Ninth Amendment.” *Emory Law Journal* 42 (1993): 967-1043.

Available via Westlaw Campus

“Marshall Plan - the Early Supreme-Court and Statutory Interpretation.” *Yale Law Journal* 101, no. 7 (1992): 1607-1630.

Langson Library Call Number: K 29 A 4 and available via Westlaw Campus

Jointly-authored Journal Articles

Yoo, John C., and James C. Ho. “The Status of Terrorists.” *Virginia Journal of International Law* 44, no. 1 (2003): 207-228.

Available via Westlaw Campus

Prakash, Saikrishna B. and John C. Yoo. “The Origins of Judicial Review.” *University of Chicago Law Review* 70, no. 3 (2003): 887-982.

Langson Library Call Number: K25 N5 and available via Westlaw Campus

_____. “Questions for the Critics of Judicial Review.” *George Washington Law Review* 72, no. 1-2 (2003): 354-380.

Langson Library Call Number: K7 E55 and available via Westlaw Campus

Delahunty, Robert J. and John C. Yoo. “The President’s Constitutional Authority to Conduct Military Operations against Terrorist Organizations and the Nations That Harbor or Support Them.” *Harvard Journal of Law and Public Policy* 25, no. 2 (2002): 487-517.

Available via Westlaw Campus

Prakash, Saikrishna B. and John C. Yoo. 2001. “The Puzzling Persistence of Process-Based Federalism Theories.” *Texas Law Review* 79, no. 6 (2001): 1459-1523.

Langson Library Call Number: K 24 E9 and available via Westlaw Campus

Choper, Jesse H., and John C. Yoo. "The Scope of the Commerce Clause after Morrison." *Oklahoma City University Law Review* 25 (2000): 843-868.
Available via Westlaw Campus

Caminker, Evan H., John C. Harrison, Roderick M. Hills, Jr., and John C. Yoo. "Context and Complementarity within Federalism Doctrine." *Harvard Journal of Law and Public Policy* 22, no. 1 (1998): 161-
Available via Westlaw Campus

Epstein, Richard A. and John C. Yoo. "The Remote Causes of Affirmative Action, or School Desegregation in Kansas City, Missouri." *California Law Review* 84, no. 4 (1996).
Langson Library Call Number: K 3 A385 and available via Westlaw Campus

Koh, Harold Hongju and John C. Yoo. 1992. "Dollar Diplomacy/Dollar Defense: The Fabric of Economics and National Security Law." *International Lawyer* 26, no. 3 (1992): 715-762.

Book Reviews

"In Defense of a Political Court." *Michigan Law Review* 98, no. 6 (2000): 1436-1467.
Langson Library Call Number: K 13 I25 and available via Westlaw Campus

"Pursuit of Justices: Presidential Politics and the Selection of Supreme Court Nominees." *Michigan Law Review* 98, no. 6 (2000): 1436-1467.
Langson Library Call Number: K 13 I25 and available via Westlaw Campus

Selected Legal Periodical Articles

"Why Iraq's Weapons Don't Matter; Even If We Never Did Find Wmd, International Law Backs the Invasion." *Legal Times* 26, no. 31 (2003): 58.

Goldsmith, Jack, and John Yoo. "Missile Defense Defense." *American Lawyer* 23, no. 4 (2001): 69.

http://web5.infotrac.galegroup.com/itw/infomark/780/474/59625620w5/purl=rc1_EAIM_0_A74223749&dyn=29!xrn_1_0_A74223749?sw_aep=uc856info

_____. "Missiles Away; Bush Has Power to Clear Path for Missile Defense Shield by Scrapping Treaty." *Legal Times* 24, no. 19 (2001): 76.

“Committee Rightly Rejected Racial Politics of Bill Lee and His Supporters.” *Los Angeles Daily Journal* 110, no. 223 (1997): 6.
Langson Library CPR Microfilm S 000463

Selected Congressional Hearings where Yoo Testified

“Constitutionalism, Human Rights, and the Rule of Law in Iraq.” In *Senate Committee on Foreign Relations*. Washington D.C., 2003.
http://judiciary.senate.gov/testimony.cfm?id=826&wit_id=2352

“Applying the War Powers Resolution to the War on Terrorism.” In *Senate Committee on the Judiciary*. Washington, D.C., 2002.
http://judiciary.senate.gov/testimony.cfm?id=225&wit_id=437

“Hate Crimes Violence.” In *House Committee on the Judiciary*. Washington, D.C., 1999.

“Constitutional Implications of the Chemical Weapons Convention.” In *Senate Committee on the Judiciary*. Washington, D.C., 1996.

Opinion Essays

“Clarence Thomas is in the Right Seat: As Chief Justice, He’d Lose Clout.” *Los Angeles Times*, 5 January 2005.
http://www.aei.org/news/filter..newsID.21776/news_detail.asp

“Commentary: Behind the ‘Torture Memos’: As Attorney General Confirmation Hearings Begin for Alberto Gonzales, Boalt Law School Professor John Yoo Defends Wartime Policy.” *UC Berkeley News*, 4 January 2005. Originally written for *San Jose Mercury News*, 2 January 2005.
http://www.berkeley.edu/news/media/releases/2005/01/05_johnyoo.shtml
Also: http://www.aei.org/news/filter..newsID.21770/news_detail.asp

“Kerry Fails the Guantanamo Test.” *Wall Street Journal*, 2 November 2004.
http://www.aei.org/news/filter..newsID.21776/news_detail.asp
Also: <http://www.opinionjournal.com/extra/?id=110005836>

“Americans are Electing a Supreme Court Too.” *Los Angeles Times*, 26 October 2004.
http://www.aei.org/news/filter..newsID.21436/news_detail.asp

“A Crucial Look at Torture Law.” *Los Angeles Times*, 6 July 2004.
http://www.aei.org/news/filter.all.newsID.20846/news_detail.asp

“The Supreme Court goes to War.” *Wall Street Journal*, 30 June 2004.
http://www.aei.org/news/filter.all.newsID.20846/news_detail.asp

“With ‘All Necessary and Appropriate Force’.” *Los Angeles Times*, 14 June 2004.
http://www.aei.org/news/filter.all,newsID.20688/news_detail.asp

“Terrorists have no Geneva Rights: Don’t Blur the Lines between Guantanamo and Abu Ghraib.” *Wall Street Journal*, 29 May 2004.
<http://www.opinionjournal.com/extra/?id=110005144>
Also: http://www.aei.org/news/filter.all,newsID.20589/news_detail.asp

Yoo, John and Eric Posner. “International Court of Hubris.” *Wall Street Journal*, 7 April 2004.
http://www.aei.org/news/filter.all,newsID.20245/news_detail.asp

Posner, Eric and John Yoo. “Panic and the Patriot Act: The Worst Thing about It is its Name.” *Wall Street Journal*, 9 December 2003.
<http://www.opinionjournal.com/editorial/feature.html?id=110004403>

Yoo, John and Eric Posner. “The Patriot Act under Fire.” *On the Issues*, December 2003.
<http://www.ciaonet.org/pbei/aei/oti/yoj01/index.html>

“Legally Dead: This is War; Skip the Hand-wringing about ‘Assassinations’.” *The Weekly Standard*. 4-11 August 2003, 14-15.
<http://www.weeklystandard.com/Content/Public/Articles/000/000/002/933awlad.asp>

“The Florida Legislature’s Duty: Madison was Clear on Which Branch Could Choose Electors.” *Wall Street Journal*. 4 December 2000.
<http://www.opinionjournal.com/extra/?id=65000724>

“The Right Moment of Judicial Power.” *New York Times*, 25 November 2000, A19.
<http://proquest.umi.com/pqdweb?did=64648939&sid=3&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“First Uphold the Law.” *New York Times*, 13 November 1997, A27. (on Bill Lann Lee.)
<http://proquest.umi.com/pqdweb?did=22591635&sid=3&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Rule of law: How Congress’s Subpoena Power Works.” *Wall Street Journal*, 28 May 1997, A19.
<http://proquest.umi.com/pqdweb?did=45181296&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“The Chemical Weapons Treaty is Unconstitutional.” *Wall Street Journal*, 16 April 1997, A19.
<http://proquest.umi.com/pqdweb?did=45169610&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

News Reporting by Yoo

“Bad Trip: As Highways Decay, Their State Becomes Drag on the Economy; Road Delays Foul Up Plans of Companies and People; Repair Bill Would Be Vast; Congress Pork-barrels Along.” *Wall Street Journal*, 30 August 1989, 1.

<http://proquest.umi.com/pqdweb?did=27549931&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Companies, Unions Wish Many Happy Returns as Birthday Gifts Flood Ways and Means Panel.” *Wall Street Journal*, 18 August 1989, 1.

<http://proquest.umi.com/pqdweb?did=27547759&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Kemp to Overhaul Loss-ridden HUD Housing Agency.” *Wall Street Journal*, 2 August 1989, 1.

<http://proquest.umi.com/pqdweb?did=27546187&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Bush Nominee for Rights Post Loses Support.” *Wall Street Journal*, 21 July 1989, 1.

<http://proquest.umi.com/pqdweb?did=27544361&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Traffic Overloads Airport Computers, U.S. Study Finds.” *Wall Street Journal*, 18 July 1989, 1.

<http://proquest.umi.com/pqdweb?did=27543555&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Abolish Federal Crop Insurance Corp., But not its Programs, Panel Says.” *Wall Street Journal*, 14 July 1989, 1.

<http://proquest.umi.com/pqdweb?did=27542953&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Kemp Puts Cost of HUD Abuse in the Billions.” *Wall Street Journal*, 12 July 1989, 1.

<http://proquest.umi.com/pqdweb?did=27541928&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Rebuffed in Japan, Pickens Gets Kudos in Capitol Hill Tour.” *Wall Street Journal*, 12 July, 1989, 1.

<http://proquest.umi.com/pqdweb?did=27541806&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Biotech Patents Become Snarled in Bureaucracy.” *Wall Street Journal*, 6 July 1989, 1.

<http://proquest.umi.com/pqdweb?did=27500315&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“House Panel Clears Legislation to Create All-day, Year-round Child-care System.” *Wall Street Journal*, 28 June 1989, 1.

<http://proquest.umi.com/pqdweb?did=27498310&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

“Industrial Output was Steady in May after Revised 0.6% Increase in April.” *Wall Street Journal*, 16 June 1989, 1.

<http://proquest.umi.com/pqdweb?did=27494512&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

U.S. Government Memoranda

A collection of memoranda, including those from him or resulting from his advice, has been archived by the National Security Archive as: The Interrogation Documents: Debating U.S. policy and methods.

<http://www2.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/>

Memoranda signed or co-signed by Yoo are listed here:

“[Untitled].” *Memorandum for Albert R. Gonzales, Counsel to the President from John C. Yoo, Deputy Assistant Attorney General. Office of Legal Counsel, U.S. Department of Justice*, 1 August 2002. [Yoo advises that interrogation methods used on al Qaeda suspects comply with treaties banning torture]

<http://www2.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/020801.pdf>

“Re: Application of Treaties and Laws to al Qaeda and Taliban Detainees.” *Memorandum for General Counsel William J. Haynes, II from John C. Yoo, Deputy Assistant Attorney General and Robert J. Delahunty, Special Counsel. Office of Legal Counsel, U.S. Department of Justice*, 9 January 2002. 10 pages posted.

<http://www2.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/02.01.09.pdf>

“Re: Possible *Habeas* Jurisdiction over Aliens Held in Guantanamo Bay, Cuba.” *Memorandum for General Counsel William J. Haynes, II. From Patrick F Philbin, Deputy Assistant Attorney General, and John C. Yoo, Deputy Assistant Attorney General. Office of Legal Counsel, U.S. Department of Justice*, 28 December 2001. 9 pages.

<http://www2.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/01.12.28.pdf>

“Re: The President’s Authority to Conduct Military Operations against Terrorists and Nations Supporting Them.” *Memorandum for Timothy E. Flannigan, Deputy Counsel to the President from John C. Yoo, Deputy Assistant Attorney General. Office of Legal Counsel, U.S. Department of Justice*, 25 September 2001. Not publicly released.

Lectures

“John Yoo Speaks at Peace and Justice Series.” 6 October 2004. Center for the Study of Peace and Justice, The College of St. Scholastica, Duluth, Minnesota.

Audio: <http://www.css.edu/programs/peaceandjustice/yoo.html>

“Immigrant and Civic Duty.” *ICAS Liberty Award Speech*, 22 January 2002. Institute of Corean-American Studies, Blue Bell, Pennsylvania.

<http://www.icasinc.org/w2002/w2002jcy.html>

Interviews

PBS has conducted dozens of interview with Prof. Yoo:

http://www.pbs.org/search/search_results.html?q=john+yoo&neighborhood=none

Selections of those and other interviews follow.

Warner, Margaret. “Indefinite Detainees.” *NewsHour*, PBS, 3 January 2005. (Interview with Prof. Yoo and David Cole). 12 minutes, 18 seconds.

Transcript and video: http://www.pbs.org/newshour/bb/white_house/jan-june05/detainees_1-3.html

Audio:

<http://audio.pbs.org:8080/ramgen/newshour/expansion/2005/01/03/mw28.rm?altplay=mw28.rm>

“FBI Papers Point to More Prison Abuse.” *Talk of the Nation*. 22 December 2004. (Interview with Prof. Yoo and others.) 40 minutes, 39 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=4238901>

“Supreme Court Preview.” *Talk of the Nation*, NPR, 30 September 2004. (Interview with Prof. Yoo and Kathleen Sullivan.) 32 minutes, 47 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=4054948>

Conan, Neal. “Examining the Abu Ghraib Abuse Report.” *Talk of the Nation*, NPR, 25 August 2004. (Interview with Prof. Yoo and others.) 47 minutes, 22 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=3871061>

Giachino, Renee. “Former Deputy Assistant Attorney General John Yoo Talks about Terrorism, the Justice Department and the Supreme Court.” *Freedom Line*, 15 July 2004, In Our Opinion section. (Excerpts from an interview from the radio program, *Your Turn: Meeting Nonsense with Common Sense*.)

http://www.cfif.org/htdocs/freedomline/current/in_our_opinion/general_john_yoo.htm

Brewer, Angel Symoon. “Professor John Yoo: Boalt Professor and Patriot Act Author Speaks from Experience,” *California Patriot: California’s Conservative Voice*, February 2004.

<http://www.calpatriot.org/article.php?articleID=11>

Conan, Neal. "Supreme Court Decisions." *Talk of the Nation*, NPR, 28 June 2004. (Interview with Prof. Yoo and others.) 36 minutes, 55 seconds.

<http://www.npr.org/templates/story/story.php?storyId=3022055>

Warner, Margaret. "Bending the Rules?" *News Hour*, PBS, 13 May 2004. (Interview with Prof. Yoo and Scott Horton on treatment of Iraqi detainees.) 12 minutes, 31 seconds.

Transcript and video: http://www.pbs.org/newshour/bb/middle_east/jan-june04/interrogation_05-13.html

Audio:

<http://audio.pbs.org:8080/ramgen/newshour/expansion/2004/05/13/int28.rm?altplay=int28.rm>

Conan, Neal. "Second Anniversary of the Patriot Act." *Talk of the Nation*, NPR, 27 October 2003. (Interview with Prof. Yoo and others.) 38 minutes, 35 seconds.

<http://www.npr.org/templates/story/story.php?storyId=1480159>

Neary, Lynn. "Analysis: Supreme Court 2002-2003 Term." *Talk of the Nation*, NPR, 8 July 2003. (Interview with Prof. Yoo and others.) 32 minutes, 51 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=1323405>

Conan, Neal. "Update on Detainees." *Talk of the Nation*, NPR, 24 June 2003. (Interview with Prof. Yoo and others.) 42 minutes, 54 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=1308901>

Warner, Margaret. "Secret Arrests." *NewsHour*, PBS, 20 June 2003. (Interview with Prof. Yoo and Kate Martin.) 12 minutes, 26 seconds.

Transcript and video: http://www.pbs.org/newshour/bb/terrorism/jan-june03/civilliberties_6-20.html

Audio:

<http://audio.pbs.org:8080/ramgen/newshour/expansion/2003/06/20/arrests.rm?altplay=arrests.rm>

Williams, Juan. "Florida State Legislature Special Session on Electors." *Talk of the Nation*, NPR, 8 December 2000. 48 minutes, 26 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=1115144>

_____. "Florida Legal Update." *Talk of the Nation*, NPR, 4 December 2000. (Interview with Prof. Yoo and Martin Redish.) 47 minutes, 35 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=1114847>

_____. "Florida Recount News/Legal Analysis." *Talk of the Nation*, NPR, 21 November 2000. (Interview with Prof. Yoo and Jeffrey Rosen.) 48 minutes, 3 seconds.

Audio: <http://www.npr.org/templates/story/story.php?storyId=1114258>

"Interview: John Yoo." *Secrets of the SAT* website, PBS, 1999.

Transcript: <http://www.pbs.org/wgbh/pages/frontline/shows/sats/interviews/yoo.html>

About Yoo

Cicerone, Ralph. "Chancellor Defends Academic Decision." *New University*, 24 January 2005. (Letter.)

<http://www.newu.uci.edu/article.php?id=3218>

Efron, Sonni. "Torture Becomes a Matter of Definition." *Los Angeles Times*, 23 January 2005, A1, A18-A19.

<http://proquest.umi.com/pqdweb?did=782705581&sid=1&Fmt=3&clientId=1568&RQT=309&VName=PQD>

Lampman, Jane. "US Stand Against Torture: Firm Enough? As America Takes Aim at Terrorists, International Law -- And a Core US Value -- May Hang in the Balance." *Christian Science Monitor*, 19 January 2005.

Available via America's Newspapers (Newsbank)

Miller, Brett. "Chancellor's Choice of Fellows Draws Criticism: Professors Claim the Chancellor's Selection of Controversial Law Professors Viet Dinh and John Yoo was Ill-advised." *New University*, 17 January 2005. [Displays wrong issue date online.]

<http://www.newu.uci.edu/article.php?id=3129>

"An Open Letter to UCI Chancellor Ralph Cicerone Regarding the Invitation to Professor John Yoo to Speak at UCI on February 7 as a 'Chancellor's Distinguished Fellow'." *PetitionOnline*, 12 January 2005.

<http://www.petitiononline.com/yoo2705/petition.html>

Smith, R. Jeffrey and Dan Eggen. "Justice Expands 'Torture' Definition: Earlier Policy Drew Criticism." *Washington Post*, 31 December 2004, A01.

Available via America's Newspapers.

Isikoff, Michael *et al.* "Torture's Path: The Paper Trail is Long, and It Isn't Pretty. But It's Sure to Produce Some Tough Senate Questions for Alberto Gonzales." *Newsweek* 27 December 2004-3 January 2005.

<http://msnbc.msn.com/id/6733213/site/newsweek/>

Wang, Lee T. "Law Professor Who Wrote the Memo for Abu Ghraib." *Asian Week* 10 December 2004.

http://news.asianweek.com/news/view_article.html?article_id=8ba99c604e3850df55f798c34d24dbf6

Shih, Stefanie. "Panel Voices Views on Security Law: Professor John Yoo Says Presidential Candidates Similar." *Daily Californian*, 23 September 2004.

<http://www.dailycal.org/article.php?id=16204>

Lewis, Anthony. "Making Torture Legal." *The New York Review of Books*, 15 July 2004.

<http://www.nybooks.com/articles/17230>

Schneider, Jacob. "Protest Targets Law Professor's Prisoner Memo." *Daily Californian*, 28 June 2004.

<http://www.dailycal.org/article.php?id=15545>

Liptak, Adam. "How Far Can a Government Lawyer Go?" *New York Times*, 27 June 2004, 4.3.

<http://proquest.umi.com/pqdweb?did=655770731&sid=2&Fmt=3&clientId=1568&RQT=309&VName=PQD>

Paterson, Jeff. "Hundred Protest UC Berkeley Prof. Yoo, Author of Torture Memo."

www.indybay.org. 26 June 2004.

<http://www.indybay.org/news/2004/06/1686946.php>

Cruickshank, Robert. "Professor's Memo Challenges Nation's Values." *Daily Californian*, 24 June 2004. (Letter.)

<http://www.dailycal.org/article.php?id=15505>

Yousefzadeh, Pejman. "What Academic Freedom?" *TCS: Tech Central Station*, 16 June 2004.

[Defends Prof. Yoo]

<http://techcentralstation.com/061604H.html>

"The Torture Canard: Treating Terrorists with Kid Gloves Won't Protect American Soldiers."

Wall Street Journal, 13 June 2004. (Editorial.)

<http://www.opinionjournal.com/editorial/feature.html?id=110005210>

"Yoo: Unrepentent." *Discourse.net*, 11 June 2004.

http://www.discourse.net/archives/2004/06/yoo_unrepentant.html

Collier, John. "Furor over UC Prof's Brief on War: He Advised Bush on Prisoners' Rights." *San Francisco Chronicle*, 7 June 2004.

http://fudomyo9.blogspot.com/2004_06_07_fudomyo9_archive.html

Thompson, Chris. "The Prison Scandal's Cal Roots; That Bush Administration Memo about Ignoring the Geneva Convention Came from a UC Berkeley Law Professor. Ladies and Gentlemen, Meet John Yoo." *Express* (Berkeley), 2 June 2004.

<http://proquest.umi.com/pqdweb?did=652826931&sid=2&Fmt=3&clientId=1568&RQT=309&VName=PQD>

Anderson, Michael. "Boalt Graduate Defends Demand for Professor's Resignation." *Daily Californian*, 1 June 2004.

<http://www.dailycal.org/article.php?id=15393>

Akiba, Takeshi. "Professor's Actions Not Protected by Academic Freedom." *Daily Californian*, 1 June 2004. (Letter.)

<http://www.dailycal.org/article.php?id=15394>

Chea, Terence. "Berkeley Students Denounce Professor for POW Memo." *Asian Week*, 28 May 2004. (Associated Press dispatch.)

http://news.asianweek.com/news/view_article.html?article_id=3be75fabe0d5239a13e33ede6363f8f4

Lopez, Henry M. "Students Assail Boalt Professor for Military Brief: Petition Accuses Professor of Contributing to Iraq Prisoner Abuse, Calls for His Resignation." *Daily Californian*, 27 May 2004.

<http://www.dailycal.org/article.php?id=15361>

Isikoff, Michael. "Double Standards? A Justice Department Memo Proposes that the United States Hold Others Accountable for International Laws on Detainees -- But that Washington Did Not Have to Follow Them Itself." *Newsweek*, 25 May 2004. Web exclusive.

<http://www.msnbc.msn.com/id/5032094/site/newsweek/>

"Editorial: Request for Law Professor's Resignation Inappropriate." *Daily Californian*, 24 May 2004.

<http://www.dailycal.org/article.php?id=15350>

Lewis, Neil A. "Justice Memos Explained How to Skip Prisoner Rights." *New York Times*, 21 May 2004, A10.

<http://proquest.umi.com/pqdweb?did=639661611&sid=2&Fmt=3&clientId=1568&RQT=309&VName=PQD>

Fisher, Louis. "A Dose of Law and Realism for Presidential Studies." *Presidential Studies Quarterly* 32 no. 4 (December 2002), 672-693.

Hong, Terry. "Mr. Yoo Goes to Washington." *KoreAm Journal*, November 2002.

http://www.koreamjournal.com/search_detail.asp?id=562

Biographical Information

John Yoo's home page

<http://www.law.berkeley.edu/faculty/yooj/>

"John Choon Yoo." Faculty Profiles, Boalt Hall, School of Law, University of California, Berkeley.

<http://www.law.berkeley.edu/faculty/profiles/facultyProfile.php?facID=235>

"John Yoo: Visiting Scholar." American Enterprise Institute for Public Policy Research.

<http://www.aei.org/scholars/scholarID.74/scholar.asp>

"John C. Yoo." *Disinfopedia*, 30 August 2004.

http://www.disinfopedia.org/wiki.phtml?title=John_C._Yoo