

International Law Studies—Volume 12

International Law Situations

The thoughts and opinions expressed are those of the authors and not necessarily of the U.S. Government,
the U.S. Department of the Navy or the Naval War College.

I N D E X .

	Page.
Aerial jurisdiction :	
Hazeltine, H. D., views on-----	62
de Valles, opinion on-----	67
Aerial navigation :	
Blockade, rules of, as applicable to-----	76
Carriage of dispatches, case of <i>Atalanta</i> -----	77
Codes for, proposed in 1910-----	67
Conference, views of—	
1909-----	62
1910-----	64
Fauchille, views of-----	65
Jurisdiction of—	
Fauchille's views-----	65
Juridical Conference of 1910, views on-----	66
von Bar's views-----	66
National regulations—	
France-----	68
General remarks-----	69
Aerial space, use of, various opinions-----	75
Aerial zones-----	63
Air craft :	
Belligerent, in neutral territory-----	85
In peace, proposed rules, 1911, Institute of International Law-----	73
In war—	
Analogies, legal, with shipping-----	64
Blockade, rules of, applicable to-----	90
Capture—	
No right in neutral waters-----	91
On high seas-----	91
France, views of, 1907-----	60
Hague conventions-----	58
History of-----	57
Military organization of, requires new rules-----	61
Proposed rules—	
Fauchille-----	74
Institute of International Law, 1911-----	73
von Bar, 1911-----	72
Since 1907-----	59
Situation II-----	56
Neutral, jurisdiction over, in belligerent territory-----	88

	Page.
Air space :	
Jurisdiction in.....	79
Jurisdiction in, United States.....	83
Neutralization of.....	63
Private rights in.....	81
Area :	
Blockaded, definition	115
Mined, limitations.....	117
Of war, limitations.....	115
<i>Atalanta</i> , case of, as establishing principles controlling aerial navigation in war.....	77
Austria, conversion of merchant ships into warships :	
At Hague, 1907	164, 174
At London, 1909	184
In 1908.....	174
Austria-Hungary, contraband, views on, at London Confer- ence.....	139
Bar, von :	
Proposed rules for aerial navigation, 1911.....	72
Views regarding aerial navigation.....	66
Base :	
Coaling in neutral port.....	133
In neutral territory forbidden.....	153
Belgium, regulations in war for belligerent's vessels.....	134
Belligerency, recognition of.....	19
Belligerent :	
Protectorate, exercise of, while belligerent.....	106
Supplies to, in neutral port.....	144
Vessels in Belgian ports.....	134
Blockade :	
Air craft in war, application of rules of, to.....	90
Area of, definition.....	115
Chilean insurrection, 1891.....	28
During insurrection, views of United States State De- partment	29
Rules of, as applicable to aerial navigation.....	76
Brazil :	
Insurgents, interference with foreign commerce forbid- den, 1894	41
Neutrality proclamation, 1898.....	145
Cables, insurgency does not permit interference with.....	46
Chile :	
Blockade, during insurrection.....	28
Insurrection in, instructions to United States forces.....	25
China, insurrection, protection to foreign trade.....	52
Coal :	
Destined for neutral port not contraband.....	142
For belligerents in Belgian ports.....	134

	Page.
Coal—Continued.	
Furnishing of, in neutral port makes that port a base__	154
Neutrality proclamation, Brazil, 1898_____	145
Coaling :	
In neutral port, Situation V_____	130
Neutral obligations regarding_____	132
Stations, lease of_____	96
Colliers, auxiliary, status of_____	155
Colombia :	
Declaration proclaiming insurgents as outlaws_____	14
Indemnity for property seized during insurrection_____	47
Insurgents, damages caused by, not reimbursed_____	51
Congo, lease of neutralized territory, terms of_____	94
Continuous voyage, Declaration of London, British opinions _____	110
Contraband :	
Declaration of London_____	137
State, duty of, regarding_____	131
Convention :	
United States and Cuba—	
1903, leasing territory_____	101
1904, definition of relations between_____	103
Conversion of merchant ships into warships. (<i>See Merchant ships.</i>)	
Cuba :	
Control over, by United States under convention_____	104
Insurgents, appeal of foreigners for protection against_	43
Lease of territory, interpretation of_____	105
Leased territory—	
Continuous voyage, doctrine of, as applied to_____	109
United States may import war materials only into_	105
Neutral, when United States is at war_____	112
Neutrality of—	
According to British precedents_____	107
According to Declaration of London_____	108
Property, foreign, protection of, during insurrection, 1906_____	50
United States and—	
Relations under convention proclaimed 1904_____	103
Relations established by Spanish-American War___	99
Visit and search during insurrection in_____	22
Declaration of London, Cuba, neutrality of, under_____	108
Fauchille :	
Aerial navigation, views of_____	65
Air craft—	
In war, rules proposed by_____	74
Neutral, in belligerent jurisdiction, opinion_____	89
Foreigners, protection of, during insurrection_____	48, 50

	Page.
France :	
Aerial navigation, views on, 1910-----	64
Air craft in war, views in, regarding, 1907-----	60
Conversion of merchant ships into warships—	
At Hague, 1907 -----	167
In 1908-----	176
Gelbrunk, Rosa, case of-----	44
Germany :	
Contraband, views on, submitted to London Conference--	139
Conversion of merchant ships into warships—	
At Hague, 1907 -----	165, 174
At London, 1909 -----	179
In 1908-----	174
Great Britain :	
Conversion of merchant ships into warships—	
At Hague, 1907 -----	162, 166
At London, 1909-----	179
In 1908-----	187
Declines to recognize Colombian declaration regarding insurgents as outlaws -----	14
Ionian Islands, protectorate over-----	106
Neutral ports, use of-----	147-148
Position regarding blockade during Chilean insurrec- tion -----	29
Grotius, strategic areas, views of-----	114
Hague Convention, 1907, merchant ships, conversion of, into warships, retransformation -----	173
Hague conventions, air craft in war-----	58
Haiti :	
Decision in case of <i>Haytien Republic</i> -----	35
Insurgency, state of, does not permit interference with cables -----	46
Insurgents, as pirates -----	16
<i>Haytien Republic</i> , case of-----	34
Hazeltine, H. D., Cambridge University, aerial jurisdiction, views on-----	62
High seas, news gathering on, in war-----	121
Holland, neutral obligations regarding coaling-----	132
Indemnity :	
Insurgency—	
Property seized during-----	47
United States declines to pay, Philippine insurrec- tion -----	47
Institute of International Law :	
Air craft—	
In peace, proposed rules, 1911-----	73
In war, proposed rules, 1911-----	73, 74

	Page.
Insurgency :	
Cables must be untouched during, except.....	46
Cuba, foreign property, protection during insurrection..	50
Declaration of London.....	14
Foreigners, redress for damage suffered through.....	44
Indemnity for property seized during.....	47
Indemnity, United States declines to pay, Philippine in- surrection.....	47
Law of.....	11
President of United States, proclamation regarding in- surgency in Mexico, 1912.....	15
Recognition of.....	19
Santo Domingo, protection of foreigners during.....	48
United States and Cuba.....	12
United States Congress gives definite status of.....	14
Visit and search, accompanying right.....	20
Insurgents :	
As pirates.....	16
Brazilian, forbidden to interfere with foreign commerce, 1894.....	41
Contraband, right of insurgents to interfere with.....	32
Damages caused by, not reimbursed, Colombia, 1907....	51
Foreigners, protection of, against.....	43
Neutral shipping, right to interfere with.....	33, 35
Pirates, insurgents not.....	46
Property, foreign, interference with.....	34
Insurrection :	
Blockade during Chilean.....	28
Chile, case of Itata.....	25-26
Discussion of problems arising from.....	10
Protection to foreign trade, China, 1911.....	52
Ionian Islands :	
Neutrality during Crimean War under protectorate....	106
Protectorate, terms of.....	106
Italy, conversion of merchant ships into warships :	
At Hague, 1907.....	163, 168
At London, 1909.....	183
Itata, case of.....	26
Japan :	
Conversion of merchant ships into war ships, at Hague, 1907.....	164, 168
Neutral ports, use of.....	148-149
Ordinance regarding Defense Sea Areas, 1904.....	122
Strategic areas, regulations for.....	122
Jurisdiction :	
Acquisition of.....	93
Aerial. (<i>See</i> Aerial jurisdiction.)	

Jurisdiction—Continued.	Page.
In air space, United States_____	83
General _____	79
Kleen :	
Coaling in neutral port_____	134
Contraband, opinion regarding _____	132
Labrea, steamship, case of_____	46
Lease :	
Cuba, interpretation of _____	105
Cuban territory, of 1903_____	101
Of coaling stations_____	96
Political, of territory, Kongo_____	94
Leased territory, importation of war material into, of Cuba_	105
London, Declaration of, unneutral service_____	156
Merchant ships, conversion of, into warships_____	169
Austria—	
At Hague conference, 1907_____	164
At London, 1909 _____	184
In 1908_____	174
France, in 1908, preparatory to London conference_____	176
Germany—	
At Hague conference, 1907_____	164, 174
At London, 1909 _____	184
In 1908_____	179
Great Britain—	
At Hague conference, 1907_____	162
At London, 1908-9 _____	179
In 1908_____	187
Opinion in_____	190
Hague convention, 1907_____	166, 173
Italy—	
At Hague conference, 1907_____	163
At London, 1908_____	183
In 1908_____	176
Japan—	
At Hague conference, 1907_____	164
In 1908_____	177
London, 1909_____	185
Naval War College, views of, in 1906_____	160
Netherlands—	
At Hague conference, 1907_____	163
At London, 1909_____	185
In 1908_____	177
Neutral—	
Difficulties_____	193
Obligations_____	192
Peterburg, case of_____	171

	Page.
Merchant ships, conversion of, into warships—Continued.	
Retransformation-----	173, 186
Russia—	
At Hague conference, 1907-----	163
In 1908-----	177-178
Smolensk, case of-----	171
Solution of Situation VI-----	194
Spain, in 1908, preparatory to London Conference-----	176
United States—	
At Hague Conference, 1907-----	164
At London, 1909-----	185
Mexico, insurgency in, proclamation of President of United States-----	15
Mined areas-----	118
Hague Conference, 1907-----	120
Limitations-----	117
Neutrals, dangerous to-----	119
On high seas-----	119
Mines:	
In straits-----	120
On high seas—	
Precedents-----	118
Russo-Japanese War-----	118
Navigation, aerial. (<i>See</i> Aerial navigation.)	
Netherlands, conversion of merchant ships into warships:	
At Hague, 1907-----	163, 168
At London, 1909-----	185
In 1908-----	177
Neutral:	
Obligations—	
As to conversion of merchant ships-----	192
Regarding coaling-----	132
Treaty of Washington-----	143
Ports—	
Belligerent use of-----	147
Coaling in-----	133
Hague, 1907-----	149
Vessel, protection by belligerent-----	111
Neutrality:	
Brazil's proclamation, 1898-----	145
Cuba, when United States is at war-----	112
Protectorate, affected by-----	106
Neutralization of air space-----	63
News-gathering agencies:	
In time of war-----	121
In war on high seas-----	121
Peterburg, case of, Russo-Japanese War, 1904-----	171

	Page.
Phillimore, strategic areas, views of-----	115
Pirates:	
Insurgents as-----	16
Insurgents not-----	46
Platt amendment, 1901, relations of United States and Cuba under-----	101
Property, foreign, insurgents' right to interfere with-----	34
Protection:	
Degree of, given by a State which owes it to another-----	94
Effect of belligerent, as to neutral character-----	111
Protectorate, neutrality, as affected by-----	106
Quang-nam, case of, strategic area, trespass on-----	126
Recognition:	
Of belligerency-----	19
Of insurgency-----	19
Renault, views of, at Hague Conference regarding air craft in war-----	60
Rights, private, in air space, codes of various countries-----	81
Russia:	
Contraband, views on, at London Conference-----	141
Conversion of merchant ships into warships—	
At Hague-----	163
In 1908-----	166
Neutral ports, use of-----	148, 149
Russo-Japanese War:	
Peterburg, case of-----	171
Smolensk, case of-----	171
Santo Domingo, insurgency, foreigners, protection of, during Search. (See Visit and search.)	48
Situation I. Merchant vessels and insurgents:	
Conclusions-----	54
Solution-----	55
Situation II. Air craft in war-----	56
Situation III. Cuba, neutrality of-----	93
Situation IV. Strategic areas-----	114
Situation V:	
Coaling in neutral port-----	130
Solution-----	158
Situation VI. Conversion of merchant ships into warships-----	159
Smolensk, case of, Russo-Japanese War, 1904-----	171
Spain:	
Neutral ports, use of-----	147, 148
Visit and search, right during Cuban insurrection-----	22
State, duty of, as to contraband-----	131
Straits:	
In time of war, control of-----	120
National control over-----	120

	Page.
Strategic areas :	
Case of infraction of rule, war of 1904.....	126
Declared, should be avoided by neutrals.....	128
Grotius, opinion of.....	114
Japanese ordinance, 1904.....	122
Phillimore's opinion.....	115
Résumé of opinions on.....	128
Situation IV.....	114
Situation IV, solution.....	129
Trespass on, by ship Quang-nam.....	126
Supreme Court, United States, war de facto, legal consequences.....	11
Treaty, Spanish-American, 1898, relations under, of United States and Cuba.....	100
United States :	
Air space, jurisdiction in.....	83
Blockade during insurrection, position regarding.....	29-32
Chilean insurrection, instructions to United States forces.....	25
Coaling stations, need of.....	98
Contraband, views on. submitted to London Conference.....	139
Conversion of merchant ships into warships—	
At Hague, 1907.....	164
At London, 1909.....	185
Cuba and, relations under convention proclaimed 1904.....	103
Cuba, relations established by Spanish-American War.....	99
Cuban neutrality when United States is at war.....	112
Declines to recognize Colombian declaration regarding insurgents as outlaws.....	14
<i>Haytien Republic</i> , case of.....	37
Indemnity, declines to pay, to foreigners in Philippine insurrection.....	47
Insurgency—	
Regulations, United States Navy, affecting.....	26
Status of.....	14, 15
Insurgents—	
Interference with foreign commerce.....	37
Refuses to allow Brazilian, to interfere with commerce.....	41
When are they pirates?.....	16
Relations of, to development of law of insurgency.....	11
Visit and search—	
During insurrection.....	22
Law authorizing private vessels to resist.....	24
Unneutral service.....	155
Vessels, merchant, and insurgents, Situation I.....	9

	Page.
Visit and search :	
By established State, no war existing-----	21
Insurgent right to-----	23
When authorized-----	27
When unauthorized-----	27
War :	
Area of, limitations-----	115
De facto, legal consequences-----	11
Washington :	
Ionian Islands, decision of, regarding neutrality of islands-----	106
Treaty of, neutral obligations-----	143
Zones, aerial-----	63

