

INDEX

A

- Aerial bombardment, of industrial targets, 362
- "Agency principle," 126, 143
 - See also United Nations Charter
- Aircraft, 309
 - air-interdiction campaigns, 344
 - blockades and, 9-10
 - blockades using, 9, 10, 260
 - civilian, targeting of, 224
 - economic warfare and, 260, 288
 - London Protocol of 1936 and, 240, 241n.9
 - rules of attack by, 176
 - sea to air engagements, 224
 - strategic strikes with, 295
 - three dimensional warfare at sea, 5
 - used for targeting, 238
 - as weapons platforms, 239
 - See also Military aircraft
- Air-interdiction campaigns, 344
- Allmark* incident, 4
- Amerada Hess Shipping Corp. v. Argentine Republic*, 15-16
- American Revolution, submersible boats in, 28
- Analogy, in international law, 223
- Anglo-German Naval Agreement of 1935, 73
- ANS missiles, 243
- Anti-submarine warfare (ASW) vessels, 252
- Arabic*, sinking of, 35
- Arab-Israeli conflicts, 121, 133-141
 - blockades in, 188
 - Egypt-Israeli peace treaty, 138
- Area bombing, 302-303
- Armed conflict
 - economic. See Economic warfare, force accompanying
 - future. See Future conflicts
 - humanitarian obligations of, 4
 - rules of, 223
 - theatres of, 359-360
 - three dimensional, at sea, 5
 - totalitarian, 11-12
 - UNCLOS and, 156-157
- Arms limitation agreements, 73-75
 - inequality of, 290
 - See also Nuclear weapons
- ASW (anti-submarine warfare) vessels, 252
- Attack without warning, 68n.143, 166
 - Arabic*, sinking of, 35
 - Civil War, Spain, 7-8
 - Defense of Merchant Shipping Handbook and, 90-91
 - and Persian Gulf "Tanker War" (1980-1988), 174
 - by submarines, 9
 - See also Indiscriminate attack
- Automatic submarine contact mines, 179-180

B

- Ballistic weapons, 311
 - See also Missiles
- Baltic Sea, 254
- Battle of the Bismark Sea, 97-99
- Battle of the Bismark Sea, killing of survivors, 97-99, 112
- Battle of Trafalgar, 3-4
- Belgrano*, 14
- Belligerents
 - behavior as acceptable practice, 226
 - changing definitions of, 272-273
 - merchant ships of, 3
 - and World War II naval practices. See World War II, Naval practices of belligerents
 - See also specific conflicts
- Black Sea, 254
- Blockades, 188, 309-310
 - Civil War, China, 128-129
 - Civil War, U.S., 235
 - Cuban quarantine, 305-306
 - and economic warfare, 266
 - effectiveness of, 289
 - Indo-Pakistan War, 144
 - Korean armed conflict, 126-127
 - starvation and, 18-20, 33
 - Vietnam Conflict, 145
 - World War I, 33
- Bochum Roundtable, 184-186, 228, 357
 - enemy merchant vessels as military objectives, 79
 - non-belligerent merchant vessels and, 81
- Booby-traps, 152-153
 - See also Mines
- British Moving Defensive Area ("Bubble") concept, 13, 14
- Budapest Articles of Interpretations (1934), 306
- Bushnell, David, 28

C

- Capabilities, of naval platforms, 235-236
- Capture. See Visit and search
- CDZ (Critical defense zones), 124
- Chemical weapons, 242, 261
- Civil aircraft, as transports, 224
- Civilians, 150-151
 - aircraft with, targeting of, 224
 - economic warfare affecting, 279, 282
 - economic warfare targets, 279, 302
 - merchant ships as civilian entities, 339
 - morale of, economic warfare and, 302
 - shipping by, and submarine attacks, 10 -11
 - vs legitimate targets, principle of distinction, 358-359
- Civil Wars
 - Algeria, 141, 143
 - China, 121, 128-130
 - Spain, 7-9, 47, 342
 - U.S., 28-29, 60n.4, 235

- Claims, 265, 270-271
 - relating to neutrality, 270
- Coastlines, submarines for defense of, 28-30
- "Code of Hardness," 3, 19, 20
 - See also Doenitz, Admiral Karl
- Code of International Armed Conflict. See Levie Code
- Coercion, instruments of. See Economic warfare
- Colombos, C. John, 140
- Commander's Handbook on the Law of Naval Operations, 56, 189
 - Bochum Roundtable and, 79-80
 - conditions for attack, 174-177
 - disclaimer clauses in, 121-122
 - and Falklands (Malvinas) Conflict, 153
 - importance of manuals, 345-353
 - on London Protocol of 1936, 51-52
 - reprisals and, 124
 - on small coastal and fishing vessels, 130
 - and state practice, post-World War II, 224-225, 228
 - and U.S. Naval targeting policies, 339, 356-366
- Command responsibility and law of armed conflict, 150-151
 - decision matrix for, 239-240
 - objectives for modern warfare, 234
- Commerce. See Economic warfare; Submarines, as commerce destroyers
- Communications
 - lines of, 251, 254
 - See also Intelligence networks
- Confederates. See Civil Wars, U.S.
- Conference on the Limitation of Armament (1921), 41-42
- Conferences on Law of Naval Warfare (1987-1989), 177-187
- Conqueror*, 14, 20
- Constantinople Convention, 161
- Contact mines, 179
- Contextual interpretation, of naval law, 99-102
- Contraband, 3, 33, 134
 - absolute vs conditional, 18, 228
 - starvation blockades and, 18
 - Indo-Pakistan War and, 144
 - See also Economic warfare; Visit and search
- "Contribution to the war effort", merchant ships and, 361
- Conventional law vs state practice, 337-353, 356-366
- Conventional warheads, 242
- Conventional Weapons Convention (1981), 152
- Convention for the Amelioration of the Condition of Wounded, Sick, and Shipwrecked Members of Armed Forces at Sea (GWSEA), 131
- Convention of Mannheim, 18
- Convention on Maritime Neutrality, Inter-American, 40, 45
 - See also Neutral ships; Neutrals/Neutrality
- Council of the League of Nations, 48
- Crew, safety of. See Safety, of passengers and crew
- Critical defense zones (CDZ), 124
- Cruise missiles, submarine launched (SLCMs), 237
- Cuban quarantine, 141-142, 305-306
- Cultural property, 132
- Customary international law, 224
 - vs treaty law, 87

D

- David*, 28-29
- Davisian incident*, 97
- Declaration of London (1909)
 - Entente Powers and, 18
 - and law of economic warfare, 289
 - and submarine warfare, 31-32
 - and World War I, 33, 34
- Declaration of Panama (1939), 281
- Declaration of Paris (1856), 38
 - British disregard of, in World War I, 34
 - and law of economic warfare, 289
 - and valid blockades, 15
 - and World War II, 49, 89-90
- Defense of Merchant Shipping Handbook (1938), 48, 90-91
- Defensive "bubble," 13, 14
- Deterrence, 267, 276, 295-296, 328n.122
 - See also Nuclear weapons
- Diplomacy, campaigns against submarine warfare (1922-1936), 5-7
- Diplomatic Conference
 - (1974-77), 356-357
- "Distinction", principle of, 358-359
- Doenitz, Admiral Karl, 44, 49
 - "Code of Hardness" and, 3, 19, 20
 - IMT statements regarding, 54, 106-108
 - IMT testimony of, 52-53
 - memoirs of, 49, 51
 - not punished for violations, 283-284, 343
 - trial of, 91-93
 - unrestricted submarine warfare charges, 10, 114
- Dover Castle*, 23n.39

E

- Economic limitations on war, 17
- Economic sanctions, 143, 285, 294, 309, 316n.10-11, 328n.122
 - in peacetime, 300-305
 - See also Economic warfare
- Economic targets, 235
 - future conflicts and, 231, 232-233, 235, 305-308
- Economic warfare, 17, 18, 250-263, 264-314, 329n.122
 - balancing of principles - belligerents vs freedom of the seas, 285-288
 - British government strategy, 280
 - chain reactions from economic disruptions, 256
 - continuing change of, 291-293
 - economic deprivation strategies and, 281-282
 - economic sanctions in peacetime, 300-304
 - economy as target, 265
 - entire support structures affected, 313
 - force accompanying, 277, 285, 288, 294-296, 300, 304-305, 312
 - future prospects for, 305-308
 - and future wars and weapons, 259-262
 - in global conventional war, 251-253
 - goals of, 264-265, 297-300
 - and law changes imposed by belligerents, 276, 289-290
 - law of, 282-283

- limited conflicts and, 254-259
- national strategy and, 290-291
- and neutrality, public order and belligerency, 270-293
- neutrality and, 306-308, 311
- new methods of, 305-306
- "official definition," 279
- sources of law regarding, 282-283
- strategic, 268-269, 293-297
- strategic economic goals, 297-300
- submarines as commerce destroyers, 32
- timing of, 284
- violence levels affecting, 288-289
- Economic zones, exclusive (EEZ), and Korean armed conflict, 128
- Economy, as target. See Economic warfare
- Economy of force, principle of, 288
- EEZ (Exclusive economic zones), 128
- Egypt. See specific conflicts
- Egypt-Israeli peace treaty, 138
- Energy devices, directed, Diplomatic Conference on Humanitarian Law and (1974-77), 356-357
- Environment
 - considerations for, in limited conflicts, 245
 - preserving and protecting, 156
- Environmental Modification Convention (1977), 147-148, 156
- Espionage, 307
- Exchange ratios, maximization of, 253
- Exclusion zones, 77, 115-116, 130, 139
 - in Falkland conflict, 12
 - See also Maritime exclusion zones; Total exclusion zones
- Exclusive economic zones (EEZ), Korean armed conflict, 128
- EXOCET missiles, 233, 245

F

- Falklands (Malvinas) Conflict, 20, 153, 187, 188, 261
 - limited conflicts and, 12-16
 - and "Red Cross box" neutral zone, 153, 189
 - state practice, post-World War II, 153-158
 - submarines in combat and, 261
 - targeting issues, state practice on, 121
 - and Total exclusion zones (TEZ), 179
- False flags, 82
 - See also Re-flagged ships
- Fishing vessels, small coastal, 140, 187, 225
 - carrying weapons, 187
 - and Commander's Handbook on the Law of Naval Operations, 130
 - exempt from attack, 129-130, 165
 - misuse of protection, 146
 - Nanval* exception, 155
- Flags, of convenience, 125
- Follow On Forces Attack (FOFA), 254
- Food, attacks on vessels carrying, 225-226
- Force, use of
 - and economic warfare at sea, 277, 285, 288, 294-295, 300, 304, 312
 - economy of force principle, 288
 - neutrals protected, 257

372 Index

- self-defense and, 75-76
- "sufficient" force, in limited conflicts, 257-258
- Forrestal*, 246
- Freedom of the high seas, 156, 227
 - in future conflicts, 247
- Fuehrer's Directive No. 5, 50-51
- Fulton, Robert, 28
- Future conflicts, 11-12
 - economic targets and, 232-233, 235
 - limited nature of, 231-232
 - models of, 233-234, 243-248
 - technology advancements and, 233, 242-243

G

- Gas weapons, 44, 147
- Geneva Agreement (supplement to Nyon Agreement), 8-9
- Geneva Convention (1949), 131, 185, 190
- Geneva Protocol for the Prohibition of the Use in War of Asphyxiating, Poisonous or Other Gases and Bacteriological Methods of Warfare (1925), 147
- Geneva Protocol I Concerning International Armed Conflicts (1977). See Protocol I
- "Genuine link" concept, 139, 141, 172, 174
- Global conventional war, economic warfare and, 251-254
- Global Positioning System (GPS), 246
- Gorshkov, Admiral Sergei, 287
- Great Britain. See specific conflicts
- Grenada conflict, 232
- Gulf Maritime Exclusion Zone, 159-160

H

- Hague Convention (IV), 223, 224, 226
- Hague Convention (VI), 179, 339-340
- Hague Convention (VII), 36-37, 127, 179, 339
- Hague Convention (VIII), 179, 181
- Hague Convention (IX), 182, 223
- Hague Convention (X), 98-99
- Hague Convention (XI), 339-340
- Hague Convention (XIII), 36, 181, 340
- Hague Cultural Property Convention (1954), 132, 176
- Hague Peace Conference (1899), 29-30, 339
- Hague Peace Conference (1907), 30-31, 339-340
- Harpoon missiles, 236
- Havana Convention on Maritime Neutrality (1928), 181
- Helicopters, for visit and search, 162
- Hercules*, 15
- High seas, as different theatre of war, 359-360
- High Seas Convention (1958), 141, 157, 172
 - and freedom of the high seas, 138-139
- History
 - and law, 110-118
 - London Protocol of 1936 and historians, 111
 - of submarines, 28-32, 72-73
 - of submarine warfare, 2-3, 29-41, 48-55
- Holland, John Phillip, 2, 29

Holland boats, 2-3
 Hospital ships, 140, 187
 Humanitarian law and values
 obligations of war, 4
 San Remo Roundtable, 177-184
 submarine warfare and, 5, 31
 See also "Code of Hardness"; Safety, of passengers and crew
 Human powered submersibles, 29
 Human suffering, minimizing, and law of armed conflict, 110

I

Iceland-United Kingdom Cod War, 141, 143
 IIHL. See International Institute of Humanitarian Law (IIHL)
 Incendiary weapons, 152
 India. See Indo-Pakistan War
 Indiscriminate attack, 151-152, 344
 economic, 303-304
 See also Attack without warning
 Indo-Pakistan War, 12, 187, 261
 blockades and, 188
 and high technology weapons, 233
 law of neutrality and, 259
 limited conflicts and, 12
 state practice, post-World War II, 143-145
 and submarines in combat, 261
 Industrial base, economic warfare affecting, 279, 282
 Industrial targets, aerial bombardment of, 362
 Industrial theft, 307
 Innocent passage, 138
 Intelligence networks
 and communications, 236, 237, 245, 246
 Inter-American Convention on Maritime Neutrality, 45
 Inter-American Treaty of Reciprocal Assistance, 141-142
 Interdictions and diversions, miscellaneous (1956-1966), 141-143
 Inter-Governmental Maritime Consultative Organization (IMCO). See
 International Maritime Organization (IMO)
 International Institute of Humanitarian Law (IIHL), 170, 177-187
 International law
 challenges for future conflicts, 262-263
 definition of, 104-105
 as form of morality, 105
 innocent passage and, 138
 naval armed conflict and, 99-102
 rules of, 6, 8, 223
 submarines vs surface vessels, 32
 "soft" interpretations of, 108
 sources of, since WWII, 122-187
 violations, 173
 See also specific conflicts
 International Law of the Sea, 157-158
 International Maritime Organization (IMO), 139
 International Military Tribunal at Nuremberg, 9-11, 55, 106, 226
 Doenitz, Admiral, trial of, 49-50, 91-93, 114, 283-284, 343
 London Protocol of 1936 and, 58
 International Military Tribunal for the Far East, 54, 91-93, 96
 Iran. See Persian Gulf "Tanker War" (1980-1988)

374 Index

Iraq. See Persian Gulf "Tanker War" (1980-1988)
Israel. See Arab-Israeli conflicts

J

Japan. See specific conflicts
Jean Nicolet incident, 96
Joint Operational Targeting System (JOTS), 237-238

K

Kellog-Briand Pact, 75, 273, 306
Korean armed conflict, 121, 125-128, 195n.44
 blockades and, 189, 195n.44
Kranzbuhler, Flottenrichter Otto (Doenitz's lawyer), arguments by, 113-116

L

Laconia incident, 53-55, 112
Laconia Order, 54-55, 70n.162, 93-97
 See also Doenitz, Admiral Karl
Law of armed conflict
 ambiguity of, 281
 current need for, 260
 economic warfare and, 266
 fundamental principles, 175
 humanitarian, 226-227
 human suffering minimized, 110
 legal criteria and developments, 87-102, 104-118
 new laws established, 308-314
 state response to, 272
 tribunals and, 93-97
 violations of, 44
Law of Naval Warfare, 56-57, 181, 273-274, 339, 346-348, 350
 cargo vessels as military objectives, 117-118
 general treaty on, 190-191
 and merchant ship safety, 32
 state practice 1945-1990, 223-228
 submarine compliance, 34
 war crimes trials and, 91-97
 See also specific tribunals
Law of Neutrality, 170, 180, 256
 adherence to, 256
 current need for, 260
 Neutrality Act, 52
 See also Neutrals/Neutrality
Law of the Sea Conference (1958). See UNCLOS
Laws of war. See Law of armed conflict
League of Nations, 48
Lebanon, 138
 blockades and, 188
Legal criteria, belligerent naval practices, World War II, 87-102
Levie, 171-172, 179, 181-182
Limitations
 of naval platforms, 236-238
 in scope of war, 12
 See also Limited conflicts

- Limited conflicts, 231-232, 255, 259
 - characteristics of, 244-245
 - economic warfare at sea and, 255-259
 - environmental considerations, 245
 - targeting enemy ships in, 246
- Llandoverly Castle*, 10-11
- Logistical strategies, oil exports and, 16-17
- London Naval Conference of 1930. See London Naval Treaty of 1930
- London Naval Conference of 1935-1936, 6, 72
 - submarine warfare and, 46-47
- London Naval Treaty of 1930, 6, 53, 171-172, 226
 - and arms reduction, 340-341
 - and merchant vessel attacks, 8, 57-58
 - and naval targeting, 89
 - and Root's Resolutions, 43
 - and submarines, 6, 45-46
- London Protocol of 1936, 6, 9, 43, 48, 59, 89, 239, 241n.9
 - and aircraft attacks, 239, 351
 - and Doenitz, Admiral, 108
 - effectiveness of, current, 78-84, 238-239, 343-344
 - European opinion on validity today, 78-84
 - future viability of, 341-345
 - and historians, 111
 - and operational definitions, 112
 - rationale for, 240
 - relevance in current times, 238-239
 - and rules of attack, 171-172
 - submarines and, 27-59, 72-84, 91, 226
 - surface naval powers favored, 116
 - and targeting law, 339
 - and unrestricted submarine warfare, 226
- Lusitania*, 283

M

- Madrid meeting, 184
- "Man killing", "Ship killing" vs, 20
 - See also "Code of Hardness"
- Manuals, importance of, 345
- Maritime exclusion zones (MEZ), 12-17, 81-82, 153-154
 - See also Exclusion zones; Total exclusion zones
- Maritime Patrol Aircraft, 252
- Maritime strategy,
 - and national military strategy, 274-276, 299
- Maritime warfare, rules of. See Law of Naval Warfare
- Martens clause, 223, 319n.25
- Mayaguez* incident, 146-147
- Mediterranean challenge (1937), 7-9
- Merchant ships
 - arming of, 36-41, 48, 76-77, 81
 - as belligerent vessels, 113, 117-118
 - capture, rules for, 130
 - as civilian entities, 339
 - conditions for attack on
 - Bochum Roundtable, 79, 185-186
 - Commander's Handbook on the Law of Naval Operations, 174-177
 - as military objectives, 79-81, 359-361

376 Index

- as pirates, 7
- submarine warfare and, 78-81
- surface vessels attacking, 56
- as warships, 36-41, 48, 76-77, 81
- See also specific conventions; conflicts
- See also surface vessels
- Merrill*, 258-259
- MEZ. See Maritime exclusion zones (MEZ)
- Military aircraft
 - industrial targets, aerial bombardment of, 362
 - rules for, 351-352
 - See also Aircraft
- Military tribunals. See International Military Tribunal at Nuremberg; International Military Tribunal for the Far East; National military tribunals
- Mines, 152-153, 161, 164, 179, 195n.44, 228
 - contact, automatic submarine, 179
- Missiles, 236, 245-246, 309
 - ANS, 243
 - silkworm, 165, 261
 - warheads for, 242
- Mochle, trial of Karl-Heinz, 11, 95-96
- Monroe Doctrine, 299

N

- Narwal* incident, 155
- National military tribunals, 93-97
 - See also International Military Tribunal at Nuremberg
 - See also International Military Tribunal for the Far East
- NATO, 166, 259, 262, 306
 - critical defense zones (CDZ) and, 124
 - and general war scenarios, 251-254
 - global conventional war and, 251-254
 - and Persian Gulf "Tanker War" (1980-1988), 257
 - war scenarios and, 243-245
- Nautulus Company, 28
- Naval bombardment, 182
- Naval platforms, 235-238, 309
- Naval vessels, as platforms for strategic attacks, 309
- Naval warfare
 - future rules of, 305-308
 - land warfare principles and, 227-228
 - two-dimensional, 4-5
- Naval Warfare Publication (NWP). See Commander's Handbook on the Law of Naval Operations
- Navigation, rights and freedoms regarding, 156
- Necessity, principle of, 80
 - Battle of the Bismark Sea and, 98
- Neutrality Act, 52
- Neutral ships, 92-93
 - attacked, 228
 - interference with, 134
 - unlawful interference with, 17
 - in war effort, forced participation, 90
 - See also Law of neutrality; Neutrals/Neutrality; Visit and search

- Neutrals/Neutrality, 314n.5
 - changing definitions of, 272-273
 - claims of, 281
 - conventions on, 40, 45
 - escorting merchant vessels, 344
 - future conflicts and, 254
 - hostile military action in, 182
 - impracticality of, 272
 - Levie code and, 171, 172
 - perspectives on, and economic warfare at sea, 270-293, 307-308
 - relation to economic warfare, 311
 - reprisals affecting, 278
 - rights of, 257
 - vs non-belligerency, 307
 - See also Law of neutrality; Neutral ships
- 1936 London Submarine Protocol. See London Protocol of 1936
- Non-belligerency, vs neutrality, 307
- Nuclear powered boats, 11-12
 - See also Nuclear powered submarines
- Nuclear powered submarines, 244, 252, 261
 - See also Submarines
- Nuclear threshold, future conflicts and, 251
- Nuclear weapons, 76, 242, 251-252
 - strategic, targeting with, 295
- Nuremberg tribunal. See International Military Tribunal at Nuremberg
- NWP (Naval Warfare Publication). See Commander's Handbook on the Law of Naval Operations
- Nyon Agreement, 8-9, 47-48, 342

O

- Oil tankers
 - re-flagged, 162, 165
 - as targets, 16-17, 148
- Operational zones, 50, 53, 92, 108, 115-116
- Operation Praying Mantis, 257, 258-259
- Order-in-Council of November 27, 1939, 49
- Outer space, military perspective of, 311
- Over-the-horizon weapons systems, 245-246, 253

P

- Pakistan. See Indo-Pakistan War
- Pan American Union, and maritime neutrality, 40
- Passengers, safety of. See Safety, of passengers and crew
- Peace
 - economic sanctions during times of, 300-304
 - interests in, global nature of, 231-232
 - times of, state strategies during, 278-279
 - treaties for, 74
- Pearl Harbor, 279
- Peleus* Case, 11, 95-96
- Persian Gulf "Tanker War" (1980-1988), 12, 16-17, 121, 187, 188, 189, 255, 257, 258-259
 - blockades and, 188
 - civil aircraft of belligerents and, 224
 - and contraband, 228

378 Index

- economic warfare at sea and, 250
 - interrupted commerce and, 344-345
 - limited conflicts and, 16-17
 - and sanctions, 313-314
 - and self-help enforcement, 257
 - state practice, post-World War II, 158-170
 - strategic attacks and, 309
 - as "War of the Cities," 233-234
- Piracy, 66n.98
- in Root's Resolutions, 43-44
 - submarine warfare as, 7-8
- "Plain meaning" interpretation, of naval law, 99-102
- Platforms
- naval vessels as, for strategic attacks, 309
 - weapons and capabilities, 230-240
- Polar shipping route, 254
- Ports, restrictions on use, 52
- Preliminary Roundtable of Experts on International Humanitarian Law (1987), 177-184
- Principle of "distinction", United States policy and, 358-359
- Prior warning, 82
- See also Attack without warning; Indiscriminate attack; Visit and-Search
- Prisoners of war, 28
- treatment of, 4
- Prize Courts, 276-277, 282, 306
- Proces-Verbal*. See London Protocol of 1936
- Prohibited war zone, in Iran-Iraq war, 17
- Proportionality, principle of, 80, 225
- See also Law of armed conflict
- Protocol I, 148-152, 176
- and Bochum Roundtable, 184-186
 - and the Commander's Handbook, 356
 - and energy sources attacked, 313
 - and indiscriminate attacks, 303-304
 - land vs sea, applicability to, 223
 - marine environment, protection of, 156
 - starvation warfare and, 19, 148-149
 - and war at sea, 182-183
- Protocol II, 152-153
- Protocol III, 152
- Protocol of 1936. See London Protocol of 1936
- Protocols (1977), 191, 359

Q

- Quarantine, 141-142, 143, 188-189, 305-306

R

- Raeder, Admiral Erik, Nuremberg tribunal judgments against, 10, 44, 106-108
 - Re-flagged ships, 162-163, 165, 228
 - false flags, 82
 - flags of convenience, 125
- Refugees, evacuating, 145
- Restatement (Third), Foreign Relations Law of the United States, 171, 172-174, 224

Revolution, American, 28
 Rhodesian interdiction, 142-143
 quarantine and, 188
 Rickover, Admiral Hyman, 32
 Rio Treaty, 141-142
 Root, Elihu, 42-44
 See also Root's Resolutions
 Root's Resolutions, 42-44, 88-89
 Roscoe, Theodore, 111-112
 Russo-Japanese War (1904-1905), 30-31

S

Safety
 of non-combatants, 7
 of passengers and crew, 7, 57, 83, 130, 224, 241n.9
 conventional law and, 339-340
 Inter-American Convention on Maritime Neutrality, 45
 London Protocol of 1936 and, 32, 35
 of ship's papers, 339
 Sanctions. See Economic sanctions
 San Remo Roundtable, 177-184
 Satellites, targeting and, 237-238
 SDI (Strategic Defense Initiative), 242
 SDZ (Sea Defense Zones), 127
 Seabed Arms Control Treaty, 147
 Sea Defense Zones (SDZ), 127
 "Sea denial" zones, 252
 Sea lines of communication (SLOC's), 251, 252, 254
 See also Intelligence networks
 Sea to air engagements, 224-225
 Selected objectives. See Target bombing
 Self-defense, 189, 268, 281, 305-306
 Cuban quarantine, 142
 economic warfare and, 269-270
 Mines for, 163
 principles of, 123-125
 State's inherent right of, 123-124
 UNCLOS and, 147
 use of force in, 75-76
 See also Self-help
 Self-help, 267-268
 economic warfare and, 269-270
 Persian Gulf "Tanker War" (1980-1988), 257
 See also Self-defense
 "Ship killing" vs "Man killing," 20
 See also "Code of Hardness"; Safety, of passengers and crew
 Silkworm missiles, 165, 261
 Six Day War, 136-137
 SLCMs (submarine launched cruise missiles), 237
 See also Missiles
 "Smart-weapons," 236
 Soviet Union, 14-15
 strategy of, 275
 See also specific conflicts
 SSN's. See Nuclear powered submarines

380 Index

- Stand-off weapons, 236
 - See also Missiles
- Stark*, 243, 257
- Starvation blockades, 18-20, 33
- State practice
 - 1945-1990, 121-192, 223-228
 - conventional law vs, 337-353, 356-366
- Strategic attacks, naval vessels as platforms for, 309
- Strategic Defense Initiative (SDI), 242
 - See also Nuclear weapons
- Strategic economic warfare, 268-269
- Strategic imperatives, 250-263
 - economic warfare at sea and, 264-314
- Strategic objectives, of nations, 306-307
- Strategy
 - long term, 266
 - in operational phase of economic warfare, 312
- Submarines
 - abolition of, 29-30, 41-42, 45, 72, 75, 88, 116
 - armaments on, 237
 - as commerce destroyers, 116
 - history of, 28-32, 72-73
 - Nautulus Company, 28
 - nuclear armed, 76
 - nuclear powered, 11-12, 244, 252
 - in combat, 261
 - operation of, training of naval personnel for, 74
 - as "private navy," 75
 - rules for, 349-351
 - surface vessels vs. rules of international law and, 32
 - as underwater barge-trains for cargo, 19
 - See also Submarine warfare
- Submarine warfare, 56-57, 62n.34, 171, 176, 238-239, 339-341, 366
 - aircraft versus submarines for blockades, 9-10
 - anti-submarine warfare (ASW) surface vessels, 252
 - belligerent rights of, 6-7
 - for coastal defense, 28-30
 - commerce destroyers and, 32, 34-35, 74
 - conduct of, 1920-1936, 72-77
 - cruise missiles and, 237
 - and Declaration of London (1909), 31-32
 - diplomatic campaigns against, (1922-1936), 5-7
 - economic warfare and, 288
 - enemy merchantmen, actions against, 78-81
 - and Hague Peace Conference (1899), 29-30
 - and Hague Peace Conference (1907), 30-31
 - history of, 2-3
 - humanitarian values and, 5
 - Indo-Pakistan war, 261
 - intra-war period (1919-1939), 41-48, 88-89
 - London Naval Conference of 1935-1936 and, 46-47
 - London Naval Treaty of 1930 and, 45-46
 - London Protocol of 1936 and, 27-59, 72-77
 - enemy merchantmen, actions against, 78-81
 - European opinion on validity today, 78-84
 - false flags, 82
 - Proces-verbal, 63n.50
 - non-belligerent merchant vessels, actions against, 81

- prior warning, 82
 - war zones, special situations in, 81-82
- non-belligerent merchant vessels, actions against, 81
- Nuremberg tribunal judgments, 10-11, 52-55
- Nyon Agreement, 47-48
- Post-World War II (1948-to date), 55-58
- preparedness for, 74-75
- rules for, 349-351
- special situations in war zones, 81-82
- state practice 1945-1990, 121-191, 223-228
- strategic weapons and, 305
- three dimensional warfare at sea, 5
- Treaty of Versailles and, 41
- unrestricted, 9, 32, 91
 - Nuremberg tribunal and, 10-11, 53
 - starvation blockades and, 18-20
 - in World War I, 36, 87
 - Washington Naval Conference (1921-1922) and, 41-45
 - and World War I, 32-41, 87
 - and World War II, 48-55
 - See also World War II, naval practices of belligerents
- See also Submarines
- Submersible boats. See Submarines; Submersible torpedo boats
- Submersible torpedo boats, 2-3, 28
 - human powered, 29
 - See also Submarines
- "Sufficient" force, in limited conflicts, 257-258
- Surface ships, strategic weapons and, 305
- Surface vessels, 5
 - anti-submarine warfare (ASW) vessels, 252
 - gunfire of, versus torpedoes, 87
 - London Protocol of 1936 favoring, 116
 - merchant ships, attacked by, 56
 - rules for warships, 347-349
 - vs submarines, rules of international law and, 32
- Survivors
 - murder of, 10-11, 53-54, 95-98, 101-102, 112
 - See also Battle of the Bismark Sea; Laconia order; Safety, of passengers and crew
 - protection of, 101-102
- Sussex*, 283

T

- Taiwan, 128-130
- Tankers, oil. See Oil tankers
- Target bombing, 302-303
- Technology advancements, 246
 - future conflicts and, 231, 233, 242-243, 309
- Territorial Sea Convention (1958), 139
- TEZ. See Total exclusion zones (TEZ)
- Theatres of war, 359-360
- Third-world nations, Future conflicts and, 255
- Tiran, Straits of, 134
 - See also Arab-Israeli conflicts
- Total exclusion zones (TEZ), 14, 154-155, 179
 - See also Exclusion zones; Maritime exclusion zones

382 Index

- “Totalitarian” wars, 11-12, 19
- Trade
 - suppression of, as war strategy, 16-17
 - See also Economic warfare
- Training, for submarine operation, 74-75
- Treaties
 - moribund, 309
 - peace, 74
 - as sources of state practice, 121-191
- Treaty for the Limitation and Reduction of Naval Armaments, 340-341
- Treaty of Versailles, 5, 41, 73
- Trial of Eck. See *Peleus* Case
- Trial of Helmuth von Ruchteschell, 11, 97
- Trial of Moehle, 11

U

- UNCLOS, 121, 138, 189, 191
 - and “genuine link” concept, 189
 - and Restatement (Third), Foreign relations, 172-173
 - rules of armed conflict and, 156-157
 - self-defense principle and, 147
- United Nations Charter, 75, 191, 280-281
 - Article 51, 14, 76, 122-125
 - Article 52, 122-125, 142
 - Chapter VII, 19
- United Nations General Assembly, 311, 358
- United Nations Security Council
 - Arab-Israeli conflicts and. See Arab-Israeli conflicts
 - and economic sanctions, 285, 294, 309
 - force authorized by, 311
 - and Persian Gulf “Tanker War” (1980-1988), 17, 160-161
 - Rhodesian interdiction, 142-143
 - role of, 308
 - and rules of engagement, 262
- United Nations Ship Registration Convention, 156
- United Nations War Crimes Commission, 9-10
- United States
 - policy, conventional law vs state practice, 337-353, 356-366
 - See also Specific conflicts
- United States Navy manual. See Law of Naval Warfare
- United States Submarine Operations in World War II* (1949), 111-112
- “Uniting for Peace” Resolution (UFP), 128
- Unrestricted submarine warfare. See Submarine warfare, unrestricted
- Utility, military, and design of instruments of war, 267-268

V

- Vietnam conflict, 121, 145-147
 - fishing vessels carrying weapons, 187
 - mining of harbors, 188
 - quarantines and, 188-189
- Vincennes* incident, 224, 244, 257
- Visit and search, 4, 9, 57-58, 132, 141, 143, 247
 - helicopters used for, 161
 - of noncombatant ships, 33
- von Ruchteschell, Helmuth, 11

W

- Wahoo* incident, 112
- Walther boats, 2-3
- Warheads, 242
- Warning, attack without. See Attack without warning
- "War of the Cities," 233
- Warsaw Pact, 243-244
 - global conventional war and, 251-254
- War zones, 33-34, 131, 155
 - special situations in, 81-82
- Washington Naval Conference (1921-1922), 5-6, 41-45, 53
 - customary law of attack, codification of, 340-341
 - and submarines, abolition of, 72-74, 88
- Weapons
 - ballistic, 311
 - destructive capabilities increasing, 260
 - future conflicts and, 242-248
 - future proliferation of, 260
 - incendiary, 152
 - indiscriminate, 151-152
 - offensive vs defensive, 269, 274-275
 - platforms and capabilities, 230-240
 - rules of war and, 32
 - "smart," 236
 - stand-off, 236
 - See also Economic warfare, force accompanying
 - See also Missiles
- World War I, 43, 53, 58, 62n.34
 - arming of merchant ships in, 36-41
 - naval practices of belligerents, 87
 - starvation blockades during, 18-19
 - and submarine warfare, 32-41
- World War II, 48-55, 342-344
 - naval practices of belligerents, 87-102, 104-108, 110-118
 - Battle of the Bismark Sea, 97-99
 - intra-war period (1919-1939), 88-89
 - intra-war practices continued into WWII, 89-91
 - London Protocol of 1936 in context, 99-102
 - post WWII war crimes trials, 91-97
 - Nuremberg tribunal and, 9-11
 - starvation blockades during, 18-19
 - submarine use during, 2-3, 48-55
 - unrestricted submarine warfare during, 18-19
- World War III, 253
 - See also Future conflicts

Y

Yom Kippur War, 137

Z

Zones, 59