

Washington University Law


WHITNEY R. HARRIS
WORLD LAW INSTITUTE

HARRIS INSTITUTE INTERNATIONAL COUNCIL

Elizabeth (Betsy) Andersen


Betsy Andersen is Executive Director of the World Justice Project, leading its global efforts to advance the rule of law through research, strategic convenings, and support for innovative programs. Ms. Andersen has more than 20 years of experience in the international legal arena, having served previously as Director of the American Bar Association Rule of Law Initiative (ABA ROLI) and its Europe and Eurasia Division (previously known as the Central European and Eurasian Law Initiative or ABA CEELI), as Executive Director of the American Society of International Law, and as Executive Director of Human Rights Watch's Europe and Central Asia

Division. Ms. Andersen is an expert in international human rights law, international criminal law, and transitional justice, and she has taught these subjects as an adjunct professor at the American University Washington College of Law. She is a member of the Council on Foreign Relations and serves as a member of the Board of Trustees of Williams College as well as on the governing and advisory boards of several international non-profit organizations. Ms. Andersen began her legal career in clerkships with Judge Kimba M. Wood of the U.S. District Court for the Southern District of New York and with Judge Georges Abi-Saab of the International Criminal Tribunal for the former Yugoslavia.


The Honorable Louise Arbour


The Honorable Louise Arbour recently completed her mandate as the Special Representative of the United Nations Secretary-General for International Migration. She has also held other senior positions at the United Nations, including High Commissioner for Human Rights (2004-2008) and Chief Prosecutor for The International Criminal Tribunals for the former Yugoslavia and for Rwanda (1996 to 1999). She is currently a jurist in residence at Borden Ladner Gervais and previously served as the President and CEO of the International Crisis Group and as an *ad hoc* judge in the International Court of Justice. In 1999, she was appointed to the Supreme Court of Canada and sat on the Court until 2004. Previously a legal academic at York University and then Osgoode Hall Law School, Justice Arbour is a

prolific author. She has received numerous awards in Canada, France, the Netherlands, the United Kingdom, and the United States.

Professor George A. Bermann


George A. Bermann is Walter Gelhorn Professor of Law and the Jean Monnet Professor of EU Law and Director of Center for International Commercial & Investment Arbitration at Columbia University Law School. He is also a member of the teaching faculty of the College d'Europe in Bruges, Belgium, and regularly teaches at the Universities of Paris I, Paris II, and the Institut des Sciences Politiques. He has taught law at Tulane and New York University, and was a visiting scholar at the Legal Service of the European Commission in Brussels, the French Conseil d'Etat, the Max Planck Institute for Foreign Public Law and International Law, and Princeton University's Center for International Studies. He is the President of the American Society of Comparative Law. One of the world's most eminent comparativists, Professor Bermann has written numerous leading books and articles on foreign, comparative, and European Union law and policy.

Professor Raj Bhala


Raj Bhala is the Associate Dean for International and Comparative Law and the Raymond F. Rice Distinguished Professor at the University of Kansas School of Law. He is a leading scholar in international trade law and globalization. He is a consultant for the U.S. Department of Commerce (Middle East Partnership Initiative), and a member of the following organizations: Council on Foreign Relations; Royal Society of Asian Affairs; American Law Institute; Fellowship of Catholic Scholars; All India Law Teacher's Congress; the Indian Society of International Law; World Bank; International Monetary Fund; Editorial Advisory Board of Carolina Academic Press; International Trade Law and Regulation; and Fellowship of Catholic Scholars. He previously worked at the Federal Reserve in New York, where he twice received the President's Award for Excellence. He has written a leading treatise, *Modern GATT Law*, and the casebook *International Trade Law: Theory and Practice*. He has taught around the world, including at the College of Shari'a and Law in Oman, the King Fahd University of Petroleum and Mining in Saudi Arabia, the University of Dhaka in Bangladesh, and Pakistan College of Law in Lahore. Professor Bhala also was a Visiting Fellow at the Bank of Japan and the University of Hong Kong.

Professor Paul P. Craig


Paul P. Craig is the Professor of English Law at Oxford University and a Fellow at St. John's College Oxford. A prolific author, Professor Craig is England's leading authority on administrative law and a distinguished authority on European Union law as well. He has visited at several law schools in the United States, Canada and Australia. He is the author of a number of legal textbooks the most well-known of which, *EU Law: Text, Cases and Materials*, was published in its 5th edition by Oxford University Press in September 2011. Some of his other publications include *The Lisbon Treaty: Law, Politics and Treaty Reform*, and *EU Administrative Law*. He is an honorary Queen's Counsel and in 1998 was elected to the British Academy.

The Honorable Judge Liu Daqun


The Honorable Judge Liu Daqun serves as a judge in the Appeals Chamber for the International Criminal Tribunal for the former Yugoslavia (ICTY), including as its Vice-President since 2015, and as a judge of the United Nations Residual Mechanism for International Tribunals. He is also a member of the Permanent Court of Arbitration and the Institute de Droit International. Prior to being elected to the Tribunal, Judge Liu held a variety of positions in the Chinese Foreign Ministry, culminating in his appointment in 1999 as Ambassador of the People's Republic of China to Jamaica and as Permanent Representative of the People's Republic of China to the International Seabed Authority. Judge Liu was also Deputy Head and Chief Negotiator of the Chinese Delegation to the Rome Conference on the establishment of the International Criminal Court. Judge Liu has enjoyed a distinguished academic career. In 1994 he was appointed a Professor of International Law at China's University of Law and Political Science and a Professor at the Centre of Cooperative Innovation and Judicial Civilization of that University in 2013. He regularly lectures across China and internationally on international criminal law. Amongst others, Judge Liu holds positions at the Law School of Wuhan University (since 1997) and China Foreign Affairs University (since 1998).

Ambassador Francis M. Deng


Dr. Francis M. Deng is the former Ambassador and Permanent Representative to the United Nations for the Government of South Sudan and Special Adviser to the United Nations Secretary-General on the Prevention of Genocide and former Ambassador to the United Nations, South Sudan. Prior to that, Dr. Deng served as Director of the Sudan Peace Support Project based at the United States Institute of Peace and as a Wilhelm Fellow at the Center for International Studies of the Massachusetts Institute of Technology (MIT) and a Research Professor of International Politics, Law and Society at Johns Hopkins University School of Advanced International Studies. Dr. Deng has also served as the Representative of the United Nations Secretary-General for Internally Displaced Persons, Sudan's Minister of State for Foreign Affairs, and the Ambassador of Sudan to Canada, Denmark, Finland, Norway, Sweden, and the United States. An outstanding diplomat and a scholar, Dr. Deng has written numerous influential books, held visiting academic appointments at Yale and New York University, and been a Senior Fellow at the Brookings Institution. He is the recipient of the 2005 University of Louisville Grawemeyer Award for Ideas Improving the World Order. Dr. Deng speaks Arabic and Dinka and is the first Southern Sudanese to obtain a doctorate in any field.

Mr. David W. Detjen


Mr. David W. Detjen, a partner at Walter, Conston, Alexander & Green, the New York office of Alston & Bird LLP, is a distinguished international lawyer who represents European clients in international business transactions. He has written several books, including *The Germans in Missouri, 1900-1918*, and legal handbooks published in the United States and Germany. He has served as the executive editor of the *International Law Practicum* since 1988 and in a number of leadership positions connected with the Washington University School of Law.

Professor Claudio Grossman


Claudio Grossman is a Professor of Law, Dean Emeritus, R. Geraldson Scholar of International and Humanitarian Law at the Washington College of Law at American University. He has written extensively on international law, Human Rights, and legal education. In 2016, Professor Grossman was elected to the UN International Law Commission for a five-year term and in 2019 as Chair of the ILC's Drafting Committee. He previously served as a member (2003-2015) and chair (2008-2015) of the United Nations Committee Against Torture and in 2013 was elected chair of the UN Human Rights Treaty Bodies for a one-year term. In 2014, Professor Grossman began serving as President of the Inter-American Institute of Human Rights, following three years on its Board of Directors. In 2010, he was appointed to the Robert F. Kennedy Center for Justice & Human Rights' Board of Directors. Professor Grossman is consistently recognized as one of the top 25 influential people in legal education, contributing to the rule of law and human rights in the United States and abroad. His career also includes extensive litigation experience presenting or deciding landmark cases in the Inter-American system, including *Aloeboetoe et al v. Suriname*, *Velázquez-Rodríguez v. Honduras*, and *Tingni v. Nicaragua*, among others. He also recently served as Agent for Chile in *Obligation to Negotiate (Bolivia v Chile)* from 2016-2018 and as Co-Agent from 2013-2016 before the International Court of Justice. In 2019, he was elected Associate Member of the Institut de Droit International.

The Honorable Richard J. Goldstone


The Honorable Richard J. Goldstone, former Justice of the Constitutional Court of South Africa, is a legendary figure in international criminal justice. In the 1990s alone, Justice Goldstone chaired the Commission of Inquiry regarding Public Violence and Intimidation (the Goldstone Commission), served as the first functioning Chief Prosecutor of the United Nations International Criminal Tribunals for the Former Yugoslavia and Rwanda, chaired the International Experts task force that drafted the Declaration of Human Duties and Responsibilities for the Director General of UNESCO (the Valencia Declaration), and chaired the International Independent Inquiry on Kosovo. During a portion of this same time period, he wrote the book *For Humanity* and began serving as a Justice on South Africa's Constitutional Court and as the Chancellor of the University of the Witwatersrand in Johannesburg. He was a member of the international panel established by the government of Argentina to monitor the inquiry into Nazi activity in the republic since 1938. He was appointed by Kofi Annan, the Secretary-General of the United Nations, to the Independent International Committee to investigate the Iraq Oil for Food program. Since retiring from the bench he has taught as a visiting professor in a number of United States Law Schools. He has served as a Steering Committee Member for Washington University's Crimes Against Humanity Initiative since 2007. Justice Goldstone received the International Human Rights Award of the American Bar Association, the Thomas J. Dodd Prize in International Human Rights, and in was named the 2007 Weissberg Distinguished Professor of International Studies at Beloit College. He is an honorary member of the Association of the Bar of the City of New York and a foreign member of the American Academy of Arts and Sciences. He is an Honorary Bencher of the Inner Temple, London and an Honorary Fellow of St. John's College, Cambridge. He is an honorary life member of the International Bar Association and Honorary President of its Human Rights Institute.

The Honorable Hassan Bubacar Jallow


Justice Hassan Bubacar Jallow is the Chief Justice of the Supreme Court of the Gambia. Previously, he served as Prosecutor of the UN International Criminal Tribunal for Rwanda (ICTR) from 2003-2014. In 2012, Justice Jallow was also appointed by the UN Security Council as the first Prosecutor of the International Residual Mechanism for Criminal Tribunals for a term of four years. Justice Jallow began his legal career in 1976 as a State Attorney in The Gambia until his appointment as the Solicitor-General of The Gambia in 1982. He also served as a legal expert for the Organization of African Unity and participated in drafting and concluding the African Charter on Human and People's Rights, which was adopted in 1981 as well as other African regional humanitarian instruments. From 1984 to 1994, he served as Gambia's Attorney-General and Minister of Justice. He subsequently worked as a Judge of the Supreme Court of The Gambia from 1998 - 2002. In 1998, Justice Jallow was appointed by the United Nations Secretary-General to carry out a judicial evaluation of the International Criminal Tribunal for Rwanda and the International Criminal Tribunal for Yugoslavia. He has also served the Commonwealth in various respects including chairing the Governmental Working Group of Experts in Human Rights and as member of the Commonwealth Arbitral Tribunal. Prior to becoming the Prosecutor of the International Criminal Tribunal for Rwanda, he was a Judge of the Appeals Chamber of the Special Court for Sierra Leone on the appointment of the UN Secretary-General in 2002.

Dr. Susan F. Martin


Dr. Susan F. Martin is the Donald G. Herzberg Professor Emeritus in the School of Foreign Service at Georgetown University. She previously served as the director of Georgetown's Institute for the Study of International Migration. She currently serves as the chair of the Thematic Working Group on Environmental Change and Migration for the Knowledge Partnership in Migration and Development (KNOMAD) at the World Bank. She is the former Executive Director of the United States Commission on Immigration Reform (better known as the Barbara Jordan Commission) and the former Research Director for the U.S. Select Commission on Immigration and Refugee Policy. A historian by training, she has taught at Brandeis University and the University of Pennsylvania. Dr. Martin is one of the world's leading scholars and consultants on international migration and refugee policies and has performed many years of fieldwork in war zones and other traumatized regions.

Steven (Cash) Nickerson


Cash Nickerson (JD'85, MBA '93) is Chairman of AKKA North America's Business Unit. He was President, CFO, General Counsel, and the second largest shareholder of PDS Tech prior to its purchase by AKKA Technologies in 2018. Mr. Nickerson has held a variety of legal and executive positions in his 30-year career, including serving as an attorney and marketing executive for Union Pacific Railroad, an associate and then partner at Jenner & Block, and chairman and CEO of an internet company he took public through a reverse merger. An avid writer and speaker on the workplace, the jobs, economy, and employment, Mr. Nickerson is the author of *BOOMERangs*, *Engaging the Aging Workforce in America* (2014), *StagNation*, *Understanding the New Normal in Employment* (2013), *Getting To Next, Lessons to Help Take Your Career to The Next Level* (2015), and

Listening as a Martial Art (2015). He is a member of the National Council of Washington University in St. Louis School of Law and International Council of the Whitney R. Harris World Law Institute. Mr. Nickerson serves on the Equifax Workforce Solutions Client Advisory Board and was Keynote speaker at the Equifax 2013 Client Forum. He was honored with the Distinguished Alumni Award in 2013 by Washington University School of Law and a Founders Day Distinguished Alumni Award from Washington University in 2014. He received the Global Philanthropy Award in 2010 from Washington University for his support of the Crimes Against Humanity Initiative. Mr. Nickerson was elected the Ethan A. H. Shepley Trustee at Washington University in St. Louis in December 2014 for a four-year term.

The Honorable Hisashi Owada


The Honorable Hisashi Owada is a former judge and President of the International Court of Justice, having been appointed to this post in 2009. Prior to that, he served as the President of the Japan Institute of International Affairs, and Professor of Law and Organization at Waseda University Graduate School in Japan. A trained diplomat, Judge Owada has also acted as Japan's Vice Minister for Foreign Affairs, the Permanent Representative of Japan to the Organization for Economic Cooperation and Development in Paris, and the Permanent Representative of Japan to the United Nations in New York. In the academic field, Judge Owada taught international law and organization at Tokyo University for 25 years; he also had numerous visiting professor appointments at the law schools of Harvard University, Columbia University, and New York University. He is a member of the Institut de Droit International.

The Right Honorable Sir Geoffrey Palmer


The Right Honorable Sir Geoffrey Palmer is the former Prime Minister of New Zealand, as well as the former Attorney-General, Minister of Justice, Leader of the House of Representatives, Minister of the Environment, and President of New Zealand Law Commission. He was instrumental in achieving constitutional and legal reforms in New Zealand, such as the creation of the New Zealand Bill of Rights Act and the State Sector Act. Sir Geoffrey was an ad hoc Judge of the International Court of Justice. He was created a Knight Commander of the Most Distinguished Order of St. Michael and St. George and made an Honorary Companion of the Order of Australia. In 1991 he was listed on the United Nations Global 500 Roll of Honour for his work on environmental issues. Sir Geoffrey has held professorships at Victoria University of Wellington, the University of Iowa, and the University of Virginia, and remains a prolific scholar. Today he is a distinguished international lawyer and a member of Her Majesty's Privy Council. He recently established Chen Palmer & Partners, a public law firm he began with Wellington lawyer Mai Chen.

The Honorable Navanethem (Navi) Pillay


Navanethem (Navi) Pillay served as the United Nations High Commissioner for Human Rights from 2008-2014. Prior to this position, she was elected in 2003 as a judge on the International Criminal Court. In 1995, Ms. Pillay was appointed as acting judge on the South African High Court, and in the same year was elected by the UN General Assembly to be a judge on the International Criminal Tribunal for Rwanda, where she served eight years, the last four as President. Before her international legal


career, Ms. Pillay was the first woman to start a law practice in her home province of Natal in 1967. She also worked as a lecturer at the University of KwaZulu-Natal, and later was appointed Vice-President of the Council of the University of Durban Westville. As a member of the Women's National Coalition in South Africa, she contributed to the inclusion of an equality clause in the country's Constitution that prohibits discrimination on grounds of race, religion and sexual orientation. She co-founded Equality Now, an international women's rights organization, and has been involved with other organizations working on issues relating to children, detainees, victims of torture and of domestic violence, and a range of economic, social and cultural rights. Ms. Pillay received a BA and a LLB from Natal University South Africa. She also holds a Master of Law and a Doctorate of Juridical Science from Harvard University.

Ms. Asha Ramgobin


Asha Ramgobin, a prominent South African public interest lawyer, is Executive Director of the Human Rights Development Initiative. She is also the President of the Legal Aid Organisations of South Africa and cofounder and trustee of the Association of University Legal Aid Institutions of South Africa Trust.

The Honorable Patrick Lipton Robinson


Judge Patrick Robinson is a Member of the International Court of Justice and a Barrister of Law, Middle Temple, United Kingdom. Following his call to the Bar in 1968, Judge Robinson had a long and distinguished career in public service, working for the Jamaican government for over three decades. In 1972, Judge Robinson became Jamaica's Representative to the Sixth (Legal) Committee of the United Nations General Assembly, a position that he held for 26 years. From 1981 to 1998, he led Jamaican delegations for the negotiation of treaties on several subjects, including extradition, mutual legal assistance, maritime delimitation and investment promotion and protection.

From 1988 to 1995, Judge Robinson served as a member of the Inter-American Commission on Human Rights, including as the President in 1991. From 1991 to 1996, Judge Robinson was a member of the International Law Commission. He also served as a member of the Haiti Truth and Justice Commission from 1995 to 1996 and was a member of the International Bio-ethics Committee of UNESCO from 1996 to 2005, serving as its Vice-Chairman from 2002 to 2005. Judge Robinson was elected a Judge of the International Criminal Tribunal for the former Yugoslavia in 1998 and served as the Tribunal's President from 2008 to 2011. He presided over the trial of Slobodan Milošević. Judge Robinson holds a B.A. in English, Latin, and Economics from the University College of the West Indies (London), LLB from London University, and LL.M. in International Law from King's College, University of London. He is also the author of a book *Jamaican Athletics - A Model for the World* and the Executive Producer of a documentary, "Jus Run," both of which explain the system underpinning Jamaica's success in global athletics.

Ambassador Louis B. Susman


Louis Susman is a Senior Advisor to Perella Weinberg Partners. Ambassador Susman provides strategic guidance to PWP, particularly in the Midwest and London. Mr. Susman has a range of experience in both the public and private sectors, acting as an advisor to several presidents including Barack Obama and Ronald Reagan. A former lawyer and banker, Mr. Susman served as the U.S. Ambassador to the Court of St. James's from 2009 to 2013 and was an active

member of the Secretary of State's Foreign Affairs Policy Board from 2012 to 2017. Prior to his appointment by President Obama, Mr. Susman was Vice Chairman of Citigroup Corporate and Investment Banking and a member of the Citigroup International Advisory Board where he played an integral role in several major mergers. Prior to his investment banking experience, Mr. Susman was a former Partner at the law firm of Thompson & Mitchell in St. Louis. He practiced law there for 27 years and was on the Board of Directors of the St. Louis Cardinals from 1975 to 1989. Mr. Susman is currently an advisor to several firms, boards of directors and acts as chairman for organizations such as the Edward M. Kennedy Institute for the United States Senate. In 2017, Mr. Susman was appointed by President Obama to the Board of Trustees of the Woodrow Wilson International Center for Scholars. Mr. Susman received his B.A. from the University of Michigan in 1959 and his LL.B. from Washington University in 1962, as well as an honorary degree of Doctor of Humane Letters from Connecticut College in 2012.

Professor Ruth Wedgwood


Ruth Wedgwood is the Edward B. Burling Professor of International Law and Diplomacy and directs the International Law and Organizations Program at the Nitze School of Advanced International Studies, Johns Hopkins University. Professor Wedgwood has held memberships or key roles in the following bodies: United Nations Human Rights Committee; U.S. Secretary of State's Advisory Committee for International Law; Defense Policy Board and CIA Historical Review Panel; Warsaw Human Dimension Meeting; and the International Criminal Tribunal for the former Yugoslavia. She is formerly professor of law at Yale Law School, director of studies at the Hague Academy for International Law in the Netherlands, visiting professor at University of Paris I (Sorbonne), Berlin Prize Fellow of the American Academy, and Charles H. Stockton Professor at the U.S. Naval War College. Professor Wedgwood was also member of the Hart-Rudman Commission on National Security in the 21st Century, senior fellow for international organizations at the Council on Foreign Relations, and chief of staff to the head of the criminal division in the Department of Justice, chairing the attorney general's working group on criminal and racketeering investigative guidelines. She also served as federal prosecutor in the Southern District of New York; vice president of American Society of International Law; vice president of the International Law Association--American Branch; member of board of editors of the American Journal of International Law, World Policy Journal, and American Interest publications; member of the board of directors of Freedom House; advisory council member of National Interest; former law clerk to Judge Henry Friendly of the U.S. Court of Appeals for the Second Circuit and Justice Harry Blackmun of U.S. Supreme Court; and executive editor of the Yale Law Journal. She is currently a commentator for BBC, NPR, PBS, and MSNBC.

Professor Joseph H.H. Weiler


Joseph H.H. Weiler is the European Union Jean Monnet Chaired Professor and Joseph Straus Professor of Law at New York University School of Law, where he is also the Co-Director of the Jean Monnet Center for International and Regional Economic Law and Justice. Professor Weiler also served as President of European University Institute (EUI) in Florence, Italy. Professor Weiler is a distinguished and prolific scholar in comparative law, international law, and European law, including the sui generis character of the European Union. He is a member of numerous advisory boards, councils, and scientific committees. He is a Professor at the National University of Singapore; Honorary Professor at University College, London; Honorary Professor at the Department of Political Science, University of Copenhagen; and Co-

Director of the Academy of International Trade Law in Macao, China. Professor Weiler is a Fellow of the American Academy of Arts. He holds degrees from Sussex (BA); Cambridge (LLB and LLM); and The Hague Academy of International Law (Diploma of International Law). He earned his Ph.D. in European Law at the EUI, Florence. He is recipient of several honorary doctorates in law and political science from major universities in Europe and the United States including an honorary doctorate in Theology from The Catholic University of America.

EMERITUS COUNCIL

The Honorable Jorge Arrate

The Honorable Jorge Arrate is a former Minister of Mines and Economic Advisor to President Allende, as well as Minister of Education, Minister of Labor and Social Security, Minister Secretary-General of the Government of Chile, the Ambassador of Chile to Argentina, and President of the Board of the University of Arts and Social Sciences in Santiago, Chile. He has been a faculty member at the University of Chile, the University of Santiago, Catholic University of Chile, and UC Berkeley.

The Honorable Professor Dr. Dr. h. c. Rudolf Bernhardt

The Honorable Prof. Dr. Dr. h. c. Rudolf Bernhardt, the former President of the European Court of Human Rights, has been a Professor of Law at the University of Frankfurt and, for many years, the Director of the Max Planck Institute for Comparative Public Law and International Law in Heidelberg. He was the editor of the Encyclopedia of Public International Law from 1981 to 2000.

Professor Jung-Gun Kim

Professor Jung-Gun Kim is a former Dean at Yonsei University Graduate School of Intellectual Property & Law in Seoul, Korea. His writings appear in professional journals of at least 6 different countries, including *Revue General de Droit International Public* (France) encompassing some 70 articles. Nearly a dozen books bear his name, including the basic textbook (in Korean) on International Law. Born in northern Korea during the Japanese occupation period and, following end of World War II, he lived through the formative years of North Korean government. Escaping from North Korea and following the cease fire agreement, Professor Kim came to U.S. where he was educated and taught in American universities. Returning to his native land in 1978, he joined the Faculty of Law, Yonsei University in Seoul and served for two decades till his retirement.

The Honorable Professor Herbert H. P. Ma

The Honorable Herbert H. P. Ma, the Law Foundation Professor of Law at National Taiwan University, is a former Grand Justice of Taiwan's highest court. He has authored six books, some in Chinese and some in English. His treatise *General Principles of Private International Law* is now in its 12th edition. He has visited at Columbia University, Harvard University, the University of Washington, and several other universities in Austria, Hong Kong, France, Canada, and the People's Republic of China.

Ambassador Aída Ivone González Martínez

Ambassador Aída Ivone González Martínez of Mexico is a former Chairperson of the United Nations Committee for the Elimination of Discrimination Against Women (CEDAW) and the Coordinator of International Women's Affairs in Mexico's Ministry of Foreign Affairs. Her impressive diplomatic

lineage includes service as her country's Assistant Undersecretary for Migration and Human Rights, Inspector General of Mexican Foreign Missions, Adviser to the Secretary of Foreign Affairs, and Mexican Representative to numerous international organizations and conferences. Now retired from the Foreign Service in Mexico, Ambassador González-Martínez is dedicated to working with associations on human rights and human rights for women.

IN MEMORIAM

The Honorable John B. Anderson (1922-2017)

The Honorable John B. Anderson was Professor Emeritus of Law at Shepard Broad College of Law at Nova Southeastern University. He was a former member of Congress from Illinois, was the independent candidate for President of the United States in 1980. In addition to serving on the advisory board of the Electronic Privacy Information Center, Mr. Anderson had been a law professor and Visiting Professor in Political Science at several universities, and is currently Distinguished Visiting Professor of Law at Nova Southeastern University, where he was the Chair of the Center for Voting and Democracy. He also served as President and CEO of the World Federalist Association, and of counsel to the Law Offices of Greenberg & Lieberman, LLC.

Professor M. Cherif Bassiouni (1937-2017)

M. Cherif Bassiouni was Emeritus Distinguished Research Professor of Law and President Emeritus of the International Human Rights Law Institute at DePaul University College of Law. A distinguished diplomat, Professor Bassiouni was nominated in 1999 for the Nobel Peace Prize because of his more than 20-year crusade on behalf of an international criminal court. A United Nations convention to establish such a court was adopted in Rome in the summer of 1998, with Professor Bassiouni as chair of the drafting committee. He served on the Steering Committee of the Crimes Against Humanity Initiative, and as President of the International Institute of Higher Studies in Criminal Sciences in Siracusa, Italy, and Honorary President of the International Association of Penal Law, Paris (1989-2004). Professor Bassiouni's many other appointments included Chairman of the United Nation Security Council's Commission to Investigate War crimes in the Former Yugoslavia; Independent Expert on the Rights to Restitution, Compensation and Rehabilitation for Victims of Grave Violations of Human Rights and Fundamental Freedoms for the Commission on Human Rights; Chairman of the Drafting Committee of the 1988 Diplomatic Conference of the Establishment of an International Criminal Court; Vice-Chairman of the General Assembly's Ad Hoc Committee on the Establishment of an International Criminal Court; U.N. High Commissioner for Human Rights as the Independent Expert on Human Rights in Afghanistan; and chair of the UN fact- finding mission in Sarajevo. He was the author of numerous leading books in the field of international criminal law, and the winner of nearly a dozen medals and awards.

The Honorable Patricia M. Wald (1928-2019)

The Honorable Patricia M. Wald, formerly of the United Nations International Criminal Tribunal for the Former Yugoslavia and the Chief Judge of the United States Court of Appeals for the D.C. Circuit, served as a Member of the Privacy and Civil Liberties Oversight Board from 2012-2019. Prior to serving on the bench, Former Judge Wald was Assistant Attorney General for legislative affairs during the Carter administration and was a clerk for Judge Jerry Frank when he ruled on the appeal of the espionage conviction of Ethel and Julius Rosenberg. She was a prolific and respected scholar in such diverse fields as criminal justice, juvenile law, mental disability law, poverty and public interest law, administrative law, constitutional law, judicial process, and women and the law. Former Judge Wald

played key roles in countless professional associations, national commissions, and legal reform efforts in the United States and overseas, and she has received many professional awards. Wald was appointed to the Iraq Intelligence Commission, which handled U.S. intelligence surrounding the United States' 2003 invasion of Iraq and Iraq's weapons of mass destruction. Former Justice Wald was Chair of the board of directors of the Open Society Justice Initiative.

Thomas M. Franck (1931-2009)

Thomas Franck was a leader in the field of international law and joined the NYU School of Law faculty in 1960. He served as the director of the Center for International Studies from 1965 until his retirement in 2002. Franck made significant contributions to legal scholarship and practice in his lifetime and was a strong advocate for the advancement of rule of law in the international arena. His work encompassed a wide range of subjects, including the Constitution and U.S. foreign affairs, the U.N., and the use of force, the 'compliance pull' of particular norms in international relations, and the human right to democratic governance. He acted as legal adviser or counsel to many foreign governments; as an advocate before the International Court of Justice, where he successfully represented Chad and Bosnia in a suit brought against Serbia under the Genocide Convention; as a judge ad hoc before the World Court; and as a member of the Department of State Advisory Committee on International Law. The author of more than 30 books and many articles, addresses, legal arguments, and judgments, Franck was a two-time Guggenheim Fellowship winner. He also won the Christopher Medal (for his book *Resignation in Protest*), the Hudson Medal of the American Society of International Law (ASIL), and the Read Medal of the Canadian Council of International Law. A revered figure in his field, Franck was recently named honorary president of the ASIL after previously serving as president from 1998 to 2000 and as editor-in-chief of its journal from 1984 to 1993.

Whitney R. Harris (1912-2010)

The namesake of the Institute, Whitney R. Harris, served as a trial counsel prosecuting the major German war criminals before the International Military Tribunal at Nuremberg, from August 1945 to the conclusion of the trial on October 1, 1946. Mr. Harris kept the Nuremberg dream alive through his writings and his advocacy, and later through his philanthropic generosity. In 2001, he endowed the Institute for Global Legal Studies at the Washington University School of Law. In 2008 he and Anna Harris endowed the Institute's "World Peace Through Law Award" at a ceremony during which the Harris Institute's name was changed to the "Whitney R. Harris World Law Institute" the name it bears today. He was the last surviving prosecutor on Justice Robert Jackson's team. A great friend of the law school, Mr. Harris was a firm supporter of efforts to promote the rule of law. He was also the author of numerous articles and books, including his first-hand account of the Nazi war trials, *Tyranny on Trial*. Whitney Harris passed away on April 22, 2010. He was 97. He is survived by his wife, Anna Harris, also a longtime friend and supporter of the law school and the Whitney R. Harris World Law Institute, as well as family, friends, and colleagues.

Anthony Lewis (1927-2013)

(Joseph) Anthony Lewis, American journalist, transformed legal journalism as he composed engaging articles and commentaries on complex legal matters for the general reader. He twice (1955 and 1963) won the Pulitzer Prize in journalism for national reporting. He also was known for his steadfast faith in the American judicial system and for his belief that in such cases as protecting anonymous sources, the press was not necessarily entitled to special privileges under the First Amendment. After graduating (1948) from Harvard University, Lewis joined the editorial staff of the New York Times, where, aside

from a brief stint (1952–55) at the Washington Daily News, he remained for more than 50 years until his retirement in 2001. Lewis started out as a legal reporter covering the U.S. Supreme Court and the Department of Justice in Washington, D.C., but in 1964 he was sent to London to serve as the Times’s bureau chief. Lewis authored several books, including *Gideon’s Trumpet* (1964), an account of the Supreme Court’s landmark decision (1963) that all underprivileged defendants have a right to an attorney; *Make No Law* (1991); and *Freedom for the Thought That We Hate: A Biography of the First Amendment* (2008).