


American Society of International Law

The Francis Deák Prize

The annual Francis Deák Prize is awarded to a younger author for meritorious scholarship published in The American Journal of International Law (AJIL). The prize was established by Philip Cohen in 1973, in memory of Francis Deak, former head of the international law program at the Carnegie Endowment for International Peace and editor of American International Law Cases, 1783-1963, the first volume of which was published in 1971, the year before his death. The award is sponsored by Oxford University Press and made in the spring following the volume year in which the article appeared.

2015 Tom Ruys of University of Ghent for “The Meaning of ‘Force’ and the Boundaries of the Jus Ad Bellum: Are ‘Minimal’ Uses of Force Excluded from UN Charter Article 2(4)?” (108 AJIL 159, 2014)

2014 Kristina Daugirdas of University of Michigan Law School for “Congress Underestimated: The Case of the World Bank” (107 AJIL 517, 2013)

2013 Robert D. Sloane of ASIL Academic Partner Boston University Law School for “On the Use and Abuse of Necessity in the Law of State Responsibility” (106 AJIL 3, 2012)

2012 Maximo Langer of ASIL Academic Partner University of California-Los Angeles School of Law for “The Diplomacy of Universal Jurisdiction: The Political Branches and the Transnational Prosecution of International Crimes” (105 AJIL 1, 2011)

2011 Anthea Roberts of the London School of Economics for “Power and Persuasion in Investment Treaty Interpretation: The Dual Role of States” (104 AJIL 179, 2010)

2010

(1) Jacob Katz Cogan of the University of Cincinnati College of Law for “Representation and Power in International Organization: The Operational Constitution and Its Critics,” (103 AJIL 209, 2009)

(2) Galit A. Sarfaty from the Wharton School of the University of Pennsylvania for “Why Culture Matters in International Institutions: The Marginality of Human Rights at the World Bank,” (103 AJIL 647, 2009)

2009 Nicholas DiMascio and Joost Pauwelyn, Non-Discrimination in Trade and Investment Treaties: Worlds Apart or Two Sides of the Same Coin, 102 AJIL 48 (2008)

2008 Michael Waibel, *Opening Pandora's Box: Sovereign Bonds in International Arbitration*, 101 AJIL 711 (2007)

2007 Christine Bell, *Peace Agreements: Their Nature and Legal Status*, 100 AJIL 373 (2006)

2004 Allison Marston Danner, "Enhancing the Legitimacy and Accountability of Prosecutorial Discretion at the International Criminal Court," (2003)

2003 John Knox, "The Myth and Reality of Transboundary Environmental Impact Assessment," (2002)

2002 Anthea Roberts, "Traditional and Modern Approaches to Customary International Law: A Reconciliation," (2001)

2001 No award made.

2000 Hannes L. Schloemann and Stefan Ohlhoff, "Constitutionalization and Dispute Settlement in the WTO: National Security as an Issue of Competence," (1999)

1999 Benedict Kingsbury, "'Indigenous Peoples' in International Law: A Constructivist Approach to the Asian Controversy," (1998)

1998 Jutta Bruneel and Stephen J. Toope, "Environmental Security and Freshwater Resources: Ecosystem Regime Building," (1997)

1997 Eyal Benvenisti, "Collective Action in the Utilization of Freshwater: The Challenges of International Water Resources Law," (1996)

1996 Carlos Manuel Vasquez, "The Four Doctrines of Self Executing Treaties," (1995)

1995 Sean D. Murphy, "Prospective Liability Regimes for the Transboundary Movement of Hazardous Wastes," (1994)

1994

(1) Anne-Marie Slaughter Burley, "International Law and International Relations Theory: A Dual Agenda," (1993) and

(2) Stephen R. Ratner, "The Cambodia Settlement Agreements," (1994)

1993 No award made

1992 Hillary Charlesworth, Christine Chinkin and Shelly Wright, "Feminist Approaches to International Law," October 1991

1991 David D. Caron, "The Nature of the Iran-United States Claim Tribunal and the Evolving Structure of International Dispute Resolution," January 1990

1990 Anne-Marie Slaughter Burley, "The Alien Tort Statute and the Judiciary Act of 1789: A Badge of Honor," July 1989

1989 David J. Bederman, "The 1871 London Declaration, Rebus Sic Stantibus and a Primitivist View of the Law of Nations," January 1988

1988 Elizabeth Zoller, "The 'Corporate Will' of the United Nations and the Rights of the Minority," July 1987

1987 Christine R. Chinkin, "Third Party Intervention before the International Court of Justice," July 1986

1986 Alberto R. Coll, "Functionalism and the Balance of Interests in the Law of the Sea: Cuba's Role," October 1985

1985 Michael J. Glennon, "The War Powers Resolution Ten Years Later: More Politics Than Law," July 1984

1984 David J. Gerber, "The Extraterritorial Application of the German Antitrust Laws," October 1983

1983 Ted L. Stein, "Contempt, Crisis and the Court: the World Court and the Hostage Rescue Attempt," July 1982

1982 Barry Buzan, "Negotiating by Consensus: Developments in Technique at the United Nations Conference on the Law of the Sea," April 1981

1981

(1) Lori Fidler Damrosch, "Retaliation or Arbitration-or Both? The 1987 United States-France Aviation Dispute," October 1980, p.785, and

(2) Tulio Treves, "Military Installations, Structures, and Devices in the Seabed," October 1980

1980 No award made

1979 Farokh Jhabvala, "Declarations by Judges of the International Court of Justice," October

1978

1978 Bernard Oxman, "The Third United Nations Conference on the Law of the Sea: The 1976 New York Sessions, April 1977, and id: The 1977 New York Session," January 1978

1977 Richard W. Edwards, Jr., "The Currency Exchange Rate Provisions of the Proposed Amended Articles of Agreement of the International Monetary Fund," October 1976

1976 Gunther Handl, "Territorial Sovereignty and the Problem of Transnational Pollution," January 1975

1975 Allan E. Gottlieb, Charles Dalfen & Kenneth Katz, "The Transborder Transfer of Information by Communications and Computer Systems: Issues and Approaches to Guiding Principles," April 1974

1974 Frederic L. Kirgis, "Technological Challenge to the Shared Environment: United States Practice," April 1972

1973 Deak Prize established