

LAURA K. DONOHUE, J.D., PH.D.

CURRICULUM VITAE

EDUCATION

Stanford Law School, J.D. with Distinction, 2007

Awards: Carl Mason Franklin Prize 2005-2006 (for distinguished writing in International Law), Steven M. Block Civil Liberties Award 2005 (for distinguished writing in Civil Liberties); 2nd place, John R. Brown Award for Excellence in Legal Writing 2005 (national competition, open category)

University of Cambridge, Ph.D., Faculty of History, 1998

Dissertation: *Emergency Legislation in the Northern Irish Context*

Awards: United Kingdom Overseas Research Students Award, Mary Louise Remy PEO Scholar Award

University of Ulster, Northern Ireland, M.A. with Distinction, Peace Studies, 1993

Dissertation: *State and Paramilitary Strategies and Tactics in Northern Ireland 1969-92*

Distinctions: Post Graduate Diploma with Commendation 1992; United Nations Cecil Peace Prize Award 1993

Dartmouth College, A.B. with Honors, Philosophy, 1991

Senior Thesis: *Liberty and Necessity: David Hume and Free Will*

Selected honors & distinctions: Citation, War & Peace Studies; Presidential Scholar 1990-91; Senior Honor Society; Tucker Foundation Honor Society; Richard D. Lombard Public Service Fellowship

JUDICIAL CLERKSHIP

Judge John T. Noonan

Senior Judge, 9th Circuit Court of Appeals

San Francisco, CA

Aug. 2008-June 2009

ACADEMIC APPOINTMENTS

Georgetown University Law Center

Professor of Law

Washington, DC

July 2013 – present

Current research focuses on intelligence gathering and investigatory authorities (e.g., remote biometric identification systems, Title III, the Foreign Intelligence Surveillance Act, National Security Letters, metadata collection and analysis, and cybercrime); war powers (e.g., Title 10/Title 50, the War Powers Resolution, drones, and offensive and defense cyber authorities); and homeland security (e.g., border authorities, public health law, Title 10/Title 32, states of emergency, and the Stafford Act). Teaching and research fields include constitutional law, national security law, privacy law, international law/extradition, and legal history.

Associate Professor of Law

June 2009-July 2013

Research focused on the history of state secrets, biological weapons and quarantine law in the United States and United Kingdom, emerging technologies in the context of national security, material support provisions, export controls, standard and esoteric biometric identification, and the history of U.S. national security law.

Constitutional Law Center, Stanford Law School

Fellow

Stanford, CA

Aug. 2006-July 2008

Completed manuscript on the impact over the past four decades of British and American counterterrorist law on life, liberty, property, privacy, and free speech. Conducted tabletop exercise at U.S. Senate for legal

scholars and members of the Administration, looking at the Constitutional issues raised by potential responses to pandemic disease and biological weapons. Wrote part of the first draft *amicus* brief for the sixth circuit case, *ACLU v. NSA*. Contributed research to an *amicus* brief for *Hamdan II*. Put together and participated in panel on National Security and the U.S. Constitution for joint *Stanford Law Review*-Constitutional Law Center Symposium. Wrote article for *Stanford Law Review* on the use of juries in terrorist trials.

Churchill College, University of Cambridge

Cambridge, England

By-Fellow

June 2007-July 2008

Elected by Fellowship to a one-year appointment. Examined papers held by Churchill Archives, including those of Baroness Margaret Thatcher (Prime Minister 1979-90), Michael Wolff (Special Adviser to Edward Heath's Government 1970-1974), Baron Hailsham of Saint Marylebone (Lord Chancellor 1970-74, 1979-87). Conducted archival research on the history of British quarantine law at the National Archives in London.

Stanford University

Stanford, CA

Fellow, Center for International Security and Cooperation

Sept. 2001-June 2007

Researched quarantine law, changing threat level designations, nuclear terrorism, intelligence structure and failures, and consequence management. Directed a project for the U.S. Departments of Justice, State and Homeland Security to advise government planners in preparation for simulated radiological and biological attacks in Seattle and Chicago.

Fellow, Stanford Center for International Conflict and Negotiation

Sept. 2005-June 2006

Focused on international law and the detention and interrogation methods used by the U.S. post-9/11.

Acting Assistant Professor, Department of Political Science

Sept. 2001-Sept. 2003

Taught PS 138C/113: *Security, Civil Liberties, and Terrorism*. Lectures filmed by the Stanford Institute for International Studies for a long-distance learning initiative with seven Russian universities. Course chosen by Stanford Program on International and Cross-Cultural Education to be adapted into a nation-wide high school curriculum. Taught and organized terrorism module for PS 114/138: *International Security in a Changing World*.

Supervisor, Department of History

Sept. 2001-Sept. 2003

Conducted directed readings on 20th century British and Irish law, politics and history.

John F. Kennedy School of Government, Harvard University

Cambridge, MA

Post-Doctoral Fellow & Teaching Fellow

Aug. 1999-June 2002

Held a joint fellowship with the Executive Session for Domestic Preparedness and the International Security Program. Research focused on domestic preparedness for mass casualty terrorist attack using chemical, biological, and nuclear weapons and the history of American counterterrorist law 1960-2000. Assisted Professor Stephen Walt for two years in teaching *ISP 330: International Relations: Theory and Practice*.

University of Cambridge

Cambridge, England

Supervisor, Faculty of History

Jan. 1997-Mar. 1997

Conducted weekly supervisions on the history of political thought & its relationship to revolution, examining works by Rousseau, Burke, Nietzsche, Marx, Hegel, J.S. Mill, Bentham, and Tocqueville.

Lecturer, Board of Continuing Education

Sept. 1995-Dec. 1995

Taught *Northern Ireland: on the Brink of Peace?*, examining constitutional politics in Northern Ireland.

Lecturer, Global Security Fellows Initiative

Apr. 1994-June 1994

Taught and included 50+ speakers in a two- week intensive seminar in Cambridge and Northern Ireland for academics from Ukraine, the Czech Republic, Slovakia, Hungary, Rumania, and Poland.

ADDITIONAL PROFESSIONAL EXPERIENCE IN LAW AND POLICY

National Academy of Sciences

Committee on Science, Technology and Law

Member of the Committee on the Forum on Synthetic Biology, addressing the near, mid- and far-term technical advances with potential security aspects and identifying strategies to address these aspects during the development and post-development phases of emerging technologies. The forum is expected to run for three years.

Washington, D.C.

April 2013-present

American Bar Association

Standing Committee on National Security

Member of the Advisory Board for the Standing Committee on National Security 2009-2014, and the Standing Committee on National Security 2014-present.

Washington, D.C.

2009-present

Social Science Research Council

Scholar participant, Reframing the Challenge of Migration and Security

Examined the impact of post-9/11 immigration measures on minority communities in the United States.

Washington, D.C.

May 2004

Carnegie Scholars Program, Carnegie Corporation of New York

Carnegie Scholar

Awarded two years' funding for the project *Freedom and Security in the Face of Terrorism*.

New York, NY

Sept. 2001-Sept. 2003

Bill of Rights Project, Northern Ireland Human Rights Commission

Consultant

Provided recommendations for permanent counter-terrorist legislation in the United Kingdom and a strategy for the initial, consultative, draft, and consolidation phases of the Bill of Rights.

Belfast, N. Ireland

Nov. 1999-Dec. 1999

City Planning Commission

Planning Commissioner

Appointed as one of seven commissioners to oversee planning and development in Sunnyvale, CA.

Sunnyvale, CA

Jan. 1998-June 1999

Inquiry into Legislation against Terrorism

Contributor

Invited to submit written recommendations to the Inquiry and to testify in London.

London, England

Jan. 1996-Mar. 1996

Government Affairs, Hewlett-Packard, Co. Geneva, Switzerland; Washington, D.C. & Palo Alto, California

Public Policy Analyst

Developed European and Central European policies on environment, local-content, public procurement, the social charter, and distribution. Analyzed association involvement. Conducted review of Japanese dependencies, vulnerabilities, and market penetration. Researched and wrote issue briefs. Lobbied and coordinated activity on Most-Favored Nation extension to China. Evaluated impact of Uruguay Round of GATT negotiations on high-technology.

June 1988-Mar. 1994

TESTIMONY AND CONGRESSIONAL BRIEFINGS

Historical Background to Contemporary Intelligence Issues: The Church Committee, National History Center of the American Historical Association, Congressional Briefing on Legislative Oversight of Intelligence Activities, Washington, D.C., June 9, 2014.

PRISM and the Interception of Communications under Section 702 of the Foreign Intelligence Surveillance Act, Privacy and Civil Liberties Oversight Board, Washington, D.C., Mar. 19, 2013.

“US/EU Online Privacy,” *Privacy Working Group*, U.S. House of Representatives, *Energy Subcommittee*, Washington, D.C., Feb. 28, 2014.

“The Legality and Constitutionality of the NSA’s Section 215 program,” *Continued Oversight of the Foreign Intelligence Surveillance Act*, Senate Judiciary Committee, Full Committee, Oct. 2, 2013.

SELECTED PUBLICATIONS

Forthcoming Books and Works in Progress

THE FUTURE OF FOREIGN INTELLIGENCE: PRIVACY AND SURVEILLANCE IN A DIGITAL AGE (book manuscript)

War Powers Resolution 2020 (working paper)

Unenumerated Powers (with Larry Solum and Kurt Lash) (working paper)

Remote Access (working paper)

Executive Order 12333 (working paper)

Books

THE COST OF COUNTERTERRORISM: POWER, POLITICS, AND LIBERTY (Cambridge University Press), 2008.

EMERGENCY POWERS AND COUNTER-TERRORIST LAW IN THE UNITED KINGDOM 1922-2000 (Irish Academic Press), 2000 (re-issued 2007).

Law Reviews and Other Scholarly Journals

Section 702 and the collection of International Telephone and Internet Content, 38(1) HARV. J. OF L. & PUB. POL’Y, (2015).

Terrorist Trials in the United States: the problem of classification, 37(4) HARV. J. OF L. & PUB. POL’Y, (2014).

EU and U.S. Consumer Privacy Protection, Symposium on *Corporate Counterterrorism*, BUSINESS L. REV., (2014).

Bulk Metadata Collection: Statutory and Constitutional Considerations, 37(3) HARV. J. OF L. & PUB. POL’Y, 757-900 (2014).

FISA Reform, 10(2) I/S: A J. OF L. & POL’Y FOR THE INFO. SOCIETY, (2014).

Biodefense and Constitutional Constraints, 4 NAT'L SCT'Y & ARMED CONF. L. REV. 82-206 (2014).

National Security Pedagogy and the Role of Simulations, 6(2) J. OF NAT'L SCT'Y L. & POL'Y, 489-547 (2012).

Technological Leap, Statutory Gap, and Constitutional Abyss: Remote Biometric Identification Comes of Age. 97(2) MINNESOTA L. REV., 101-253 (2012).

The Limits of National Security, 48(4) AM. CRIM. L. REV., 1573-1756 (2011).

The Shadow of State Secrets, 159 U. PA. L. REV. 77-216 (2010).

The Perilous Dialogue, 97 CALIF. L. REV. 357-392 (2009).

Constitutional and Legal Challenges to the Anti-Terrorist Finance Regime, 43 WAKE FOREST L. REV. 643-697 (2008).

Terrorism and Trial by Jury: the Vices and Virtues of British and American Criminal Law, 59 STAN. L. REV. 1321-1364 (2007).

Anglo-American Privacy and Surveillance, 96 J. OF CRIM. L. & CRIMINOLOGY 1059-1208 (2006).

Anti-terrorist Finance in the United Kingdom and United States, 27 MICH. J. INT'L L. 303-435 (2006).

Security and Freedom on the Fulcrum, 17 TERRORISM & POL. VIOLENCE 69-87 (2005).

Terrorist Speech and the Future of Free Expression, 27 CARDOZO L. REV. 233-341 (2005).

Bias, National Security and Military Tribunals, 1 CRIMINOLOGY & PUB. POL'Y 339-344 (2002).

Federalism and the Battle over Counterterrorist Law: State Sovereignty, Criminal Law Enforcement, and National Security, (with Juliette N. Kayyem), 25 STUD. CONFLICT & TERRORISM 1-18 (2002).

In the Name of National Security: U.S. Counter-terrorist Measures 1960-2000, in TERRORISM & POL. VIOLENCE, Fall 2001, at 15 (2001).

Temporary Permanence: the Constitutional Entrenchment of Emergency Legislation, 1 STAN. J. OF LEGAL STUDIES (1999).

The 1922-43 Special Powers Acts: Regulating Northern Ireland, 41 HIST. J. 1089, (1998).

Book Chapters and Collected Works

US Efforts to Stem the Flow of Funds to Terrorist Organizations: Export Controls, Financial Sanctions, and Material Support, in DIRTY ASSETS: EMERGING ISSUES IN THE REGULATION OF CRIMINAL AND TERRORIST ASSETS (Clive Walker, ed., Ashgate Publishing, Ltd.) (2013).

Pandemic Disease, Biological Weapons, and War, in LAW AND WAR, *Amherst Series in Law, Jurisprudence, and Social Thought* (Stanford University Press) (2013).

Transplantation, in GLOBAL ANTI-TERRORISM LAW AND POLICY, 67-87 (Victor V. Ramraj, Michael Hor & Kent Roach eds, New York: Cambridge University Press 2d ed 2012).

Antiterrorism Legislation: Civil Liberty and Judicial Alteration, in DEMOCRATIC RESPONSES TO

TERRORISM 101-156 (Leonard Weinberg ed., New York: Routledge 2008).

Britain's Counterterrorism Policy, in HOW STATES FIGHT TERRORISM: POLICY DYNAMICS IN THE WEST, 17-58 (Doron Zimmermann & Andreas Wenger, eds., Boulder, Colo.: Lynne Rienner 2007), 17-58.

Terrorism and the Counterterrorist Discourse, in GLOBAL ANTI-TERRORISM LAW & POLICY 13-36 (Victor V. Ramraj, Michael Hor & Kent Roach, eds., New York: Cambridge University Press 2005).

Fear itself: counter-terrorism, individual rights, and US Foreign Relations Post 9-11, in TERRORISM AND COUNTERTERRORISM (Russell D. Howard and Reid L. Sawyer, eds., New York: McGraw-Hill, 2002).

Book Reviews

Antiterrorist Finance 2.0, 10 Int'l Stud. Rev. 639-641 (2008) (reviewing COUNTERING THE FINANCING OF TERRORISM (Thomas J. Biersteker & Sue E. Eckert eds. 2008)).

Mediating Terror, 5 INT'L STUD. REV. 232-237 (2003) (reviewing Brigitte L. Nacos, MASS-MEDIATED TERRORISM: THE CENTRAL ROLE OF THE MEDIA IN TERRORISM AND COUNTERTERRORISM and COMBATING TERRORISM: STRATEGIES OF TEN COUNTRIES (Yonah Alexander ed., 2002)).

25 STUD. CONFLICT & TERRORISM 203-205 (2002) (reviewing Jonathan B. Tucker, SCOURGE: THE ONCE AND FUTURE THREAT OF SMALLPOX (2001)).

116 POL. SCIENCE Q. 656 (2001-2) (reviewing LOCKERBIE: THE STORY AND THE LESSONS by Rodney Wallis).

13(2) TERRORISM & POLITICAL VIOLENCE 178 (2001) (reviewing TERRORISM TODAY by Christopher C. Harmon).

43 HIST. J., June 2000, (Reviewing THE STATE: HISTORICAL AND POLITICAL DIMENSIONS, ed. by Richard English & Charles Townshend).

Papers, Panels, and Conferences

Moderator, *Cyberinvestigations and the Fourth Amendment*, Cybercrime 2020: the Future of Online Crime and Investigations, Conference jointly sponsored by the U.S. Department of Justice and Georgetown Law, Washington, D.C., Dec. 4, 2014.

Panelist, *FOIA Today*, Privacy Act Conference, Georgetown Law, Oct. 30, 2014.

Member, *Creating a Regulatory and Funding Environment to Support Investment and Innovation in Synthetic Biology*, joint meeting organized by the UK Synthetic Biology Leadership Council and U.S. National Academies' Forum on Synthetic Biology, Oct. 27-29, 2014.

Panelist, *The NSA, Privacy and the Global Internet: Perspectives on EO 12333*, Georgetown Law's Center on Privacy and Technology, Center on National Security and the Law, Georgetown Law, Washington, D.C., Sept. 19, 2014.

Lecture, *Data Collection and First and Fourth Amendment Civil Rights*, Amicus Curiae Lecture Series on Constitutional Democracy, Simon Perry Center for Constitutional Democracy, Marshall University, Sept. 11, 2014.

Faculty Paper, *Section 702 and the Interception of International Content*, Faculty Paper Series, Georgetown Law, Sept. 4, 2014.

Plenary Session, *NSA: Surveillance and Its Consequences Roundtable*, American Political Science Association, 2014 Annual Meeting & Exhibition, Washington, D.C., Aug. 28, 2014.

Debate, *Resolved: The NSA Collection of Telephony Metadata under Sec. 215 of the PATRIOT Act is Unconstitutional* (with Professor Robert Turner, moderated by The Hon. Morris S. Arnold), National Security Law Institute, University of Virginia School of Law, Charlottesville, Virginia, June 12, 2014.

Paper presentation, *Caveat Civis—Remote Biometric Identification Comes of Age*, National Security Law Institute, University of Virginia School of Law, Charlottesville, Virginia, June 4, 2014.

Paper presentation, *Legal Responses to Biological Threats*, National Security Law Institute, University of Virginia School of Law, Charlottesville, Virginia, June 4, 2014.

Moderator, *The Soldier and the State: The Meaning of “Profession” and “Legal Ethics” in the Context of Judge Advocates*, 2014 Continuing Legal Education and Training Program of the United States Court of Appeals for the Armed Forces, Washington, D.C., May 21, 2014.

Panelist, *Prospects for Reform: Title I, 215, 702, FISC, FOREIGN INTELLIGENCE SURVEILLANCE IN AN ERA OF “BIG DATA”: IS THERE A NEED TO RECALIBRATE BOUNDARIES?*, American Bar Association, Standing Committee on Law and National Security, Washington, D.C., May 2, 2014.

Panelist, *Emerging Issues in the Field of National Security Law*, Faculty Scholarship Luncheon, Georgetown Law, Apr. 24, 2014.

Panelist, *Designing Technology for Human Rights*, American Society of International Law, Annual Meeting, Washington, D.C., Apr. 10, 2014.

Panelist, *The Virtues and Vices of Private Involvement in Counterterrorism Policy*, American University Business Law Review Symposium, Washington School of Law, Washington, D.C., Mar. 28, 2014.

Panelist, *New Developments in National Security Classification*, Seventh Annual Freedom of Information Day Celebration, Collaboration on Government Secrecy, American University Washington School of Law, Washington, D.C., Mar. 18, 2014.

Member, *Synthetic Biology Forum*, National Academy of Sciences, Palo Alto, California, Mar. 10-11, 2014.

Panelist, *Detained Suspected Terrorists: Try in Military Courts or Civilian Courts?*, 2014 Annual Student Symposium – “Security vs. Freedom: Contemporary Controversies”, Federalist Society, University of Florida, Mar. 8, 2014.

Panelist, *European Union Privacy Law*, Energy and Commerce Committee, U.S. House of Representatives, Mar. 5, 2014.

Panelist, *Individual Privacy v. National Security*, Chicago Bar Association and Union League Club of Chicago, Chicago, Illinois, Mar. 3, 2014.

Moderator, *Whistleblowers, Leakers, and Traitors: An Evolving Paradigm*, Journal of National Security Law and Policy, Georgetown Law, Feb. 25, 2014.

Panelist, *FISA Reform*, Rocket Docket, Georgetown Law Faculty Retreat, Washington, D.C., Feb. 19, 2014.

Panelist, *Law Enforcement and Hacking: When Cops Control Your Webcam*, Yale Law School, New Haven, Connecticut, Feb. 18, 2014.

Speaker, *Domestic Surveillance*, Council on Foreign Relations, Washington, D.C., Feb. 2014.

Study Group, *National Surveillance State*, Berkman Center for Internet & Society, Harvard Law School, Dec. 6-7, 2013.

Speaker, *Emerging Technologies and the Fourth Amendment*, Rotary Club, Leesburg, VA, Dec. 5, 2013.

Judge, *Iron Tech Lawyer Competition*, Georgetown Law, Washington, D.C., Dec. 4, 2013.

Moderator, *Current Legal Analyses from Congress, the Executive Branch, and Civil Society*, Part II of the 3-part series on *Surveillance and Foreign Intelligence Gathering in the United States: Past, Present, and Future*, Georgetown Center on National Security and the Law, Washington, D.C., Nov. 19, 2013.

Paper presentation, *Bulk Collection of Metadata*, Public Law Workshop, University of Minnesota Law School, Nov. 14, 2013.

Panelist, *Mass Surveillance*, Georgetown Law Journal Symposium, Washington, D.C., Nov. 8, 2013.

Paper presentation, *Section 702*, Faculty Research Seminar, Georgetown Law, Washington, D.C., Nov. 7, 2013.

Paper presentation, *The Problem of Metadata*, Georgetown Center for the Constitution, Washington, D.C., Nov. 5, 2013.

Panelist, *Big Data and the Fourth Amendment*, American Bar Association, Criminal Justice Section's Sixth Annual Fall Institute, Washington, D.C., Nov. 1, 2013.

Panelist, *Cybersecurity*, American Bar Association, Standing Committee on National Security, Annual Review of the Field, Washington, D.C., Nov. 1, 2013.

Member, *Synthetic Biology Forum*, National Academy of Sciences, Washington, D.C., Oct. 20-21, 2013.

Panelist, *Law, NSA Surveillance: What We Know; What to Do About It*, Cato Institute, Washington, D.C., Oct. 9, 2013.

Panelist, *Caught in the Net: What Does the Government Do with Americans' Data?*, sponsored by the Brennan Center for Justice, National Press Club, Washington, D.C., Oct. 8, 2013.

Moderator, *Teaching the Lawyer's Role in the National Security Process*, 4th Annual Seminar on Teaching National Security Law: Lawyers in the National Security Process, University of Virginia School of Law, Sept. 28, 2013.

Moderator, *The Church Committee*, Part I of the 3-part series on *Surveillance and Foreign Intelligence Gathering in the United States: Past, Present, and Future*, Georgetown Center on National Security and the Law, Washington, D.C., Sept. 24, 2013.

Panelist, *A Constitutional Conversation: The Foreign Intelligence Surveillance Act in a Digital Era*, sponsored by the American Constitution Society, the American Civil Liberties Union, and the National Security Law Society, Georgetown Law, Washington, D.C., Sept. 17, 2013.

Paper presentation, *Caveat Civis: Remote Biometric Identification Comes of Age*, 21st National Security Law Institute, University of Virginia School of Law, June 6, 2013.

Paper presentation, *Legal Responses to Biological Threats*, 21st National Security Law Institute, University of Virginia School of Law, June 6, 2013.

Presentation, *Cyberwar*, Human Rights First, Washington, DC, June 4, 2013.

Keynote Speaker, *Technology and Transgression: Resurrecting Hester Prynne*, Sixth Annual Undergraduate Research Symposium, University of Maryland Honors Humanities Program, May 3, 2013.

Panelist, *Looking to the Future*, The Legal and Civil Policy Implications of “Leaks”, American University Washington College of Law, April 25, 2013.

Paper presentation, *Biometric Surveillance*, Conference on Location Tracking and Biometrics, Information Society Project, Yale Law, Mar. 2-3, 2013.

Moderator, *Big Data: the Statutory and Constitutional Framing*, Symposium on *Big Data*, JOURNAL OF NATIONAL SECURITY LAW AND POLICY, Georgetown Law, Feb. 22, 2013.

Moderator, *Cybersecurity, the Way Forward*, Key National Security Issues 2013, Co-Sponsored by the Georgetown Center on National Security and the Law and the Georgetown Law National Security Society, Georgetown Law, Oct. 25, 2012.

Moderator, *Security Clearance Workshop*, Center on National Security and the Law, Georgetown Law, Oct. 2012.

Moderator, *Wikileaks and the First Amendment*, Constitution Day Symposium, Co-Sponsored by the Constitution Project and Center on National Security and the Law, Georgetown Law, Sept. 20, 2012.

Paper presentation, *National Security Law Simulations*, American Bar Association, Annual Conference on Legal Pedagogy, Syracuse University College of Law, Sept. 14, 2012.

Paper presentation, *History of National Security in the United States*, National Security Law Summer Workshop, Columbia Law, July 10-11, 2012.

Panelist, *The Rise of Biometrics and its Impact on Privacy*, Electronic Privacy Information Center, Annual Board Meeting, Washington, D.C., June 11, 2012.

Paper presentation, *Caveat Civis: Facial Recognition Technology Comes of Age*, Boalt-GW Privacy Law Scholars Conference, George Washington University Law School, June 7, 2012.

Paper presentation, *Remote Biometric Identification*, 20th National Security Law Institute, University of Virginia School of Law, June 6, 2012.

Paper presentation, *Beyond Recognition: National Security in the 21st Century*, 20th National Security Law Institute, University of Virginia School of Law, June 6, 2012.

Paper presentation, *Government Convergence and Emerging Identification Technologies*, Privacy Coalition, Electronic Privacy Information Center Privacy Coalition, Washington, D.C., Apr. 27, 2012.

Paper presentation, *Remote Biometric Identification*, Faculty Workshop, Georgetown Law, Apr. 19, 2012.

Paper presentation, *Integrating Pedagogy: Simulations as the Moot Court for National Security Law*, Teaching Innovation Series, Georgetown Law, Apr. 18, 2012.

Panelist, *Why Has it Been So Hard to Litigate Torture Claims?* American Academy of Appellate Lawyers, New York City, Mar. 30-31, 2012.

Panelist, *Defining National Security for the 21st Century*, Georgetown Law National Security Society, Mar. 12, 2012.

Paper presentation, *Foreign Relations and U.S. National Security*, Foreign Relations Symposium, Cornell Law, Mar. 5, 2012.

Paper presentation, *The Fourth Epoch and the Limits of National Security*, Foreign Relations Colloquium, Georgetown Law, Feb. 24, 2012.

Paper presentation, *National Security and Civil Rights*, AALS Annual Meeting, Washington, D.C. Jan. 7, 2012.

Panelist, *National Security Law Simulations*, ABA Standing Committee on National Security, Pedagogy Meeting, Georgetown Law, Sept. 17, 2011.

Paper presentation, *Biodefense: Constitutional Constraints in the United States and the United Kingdom*, 19th National Security Law Institute, University of Virginia School of Law, June 13, 2011.

Paper presentation, *National Security and Restrictions on Speech*, 19th National Security Law Institute, University of Virginia School of Law, June 13, 2011.

Paper presentation, *Quarantine Law and Foreign Affairs Powers*, Potomac Foreign Relations Roundtable, George Washington University Law School, Apr. 29, 2011.

Paper presentation, *The Confiscation of Criminal Assets*, University of Leeds, England, Apr. 8, 2011.

Paper presentation, *The History of Quarantine Law in the United States and United Kingdom*, Law and War Seminar Series, Amherst College, Dec. 8, 2010.

Paper presentation, *Biodefense and Constitutional Constraints*, Washington, D.C. Area Legal History Roundtable, Washington, DC, Oct. 8, 2010.

Lecture, *History of Quarantine Law: Britain and the United States in Stark Relief*, Quarantine Operations, Research, Utilization and Management (QUORUM), Strategic Review of the Quarantine and Border Health Services Branch Division of Global Migration and Quarantine, Centers for Disease Control and Prevention, Atlanta, Georgia, May 19-21, 2010.

Moderator, *Detention Trial and Release*, Freedom and Security in Constitutional Democracies: a Transatlantic Dialogue, sponsored by Georgetown Law, the Drager Foundation, and the Fritz Thyssen Foundation, Georgetown Law, Apr. 28-29, 2010.

Moderator, *Unmanned Aerial Vehicles*, Emerging Technologies and National Security Series, Georgetown Law Center on National Security and the Law, Georgetown Law, Apr. 19, 2010.

Paper presentation, *The Long Shadow of State Secrets*, National Security Law Workshop, University of Texas School of Law, Mar. 31, 2010.

Lecture, *State Secrets, Greymail, and Military Contracts*, 2010 Judicial Conference and Continuing Legal Education Program of the United States Court of Appeals for the Armed Forces, Mar. 10-11, 2010.

Moderator, *Federal Government Security Clearances Workshop*, Georgetown Law, Nov. 19, 2009.

Panelist, *The State of the State Secrets Privilege*, Panel One: Background of the State Secrets Privilege, American University Washington College of Law, Nov. 18, 2009.

Moderator, *Biometrics and the Law*, Emerging Technologies and National Security Series, Georgetown Law Center on National Security and the Law, Georgetown Law, Nov. 10, 2009.

Paper presentation, *U.S. and British Counterterrorist Law*, Faculty Workshop, Dartmouth College, May 4, 2007.

Workshop Leader, *British Surveillance Law*, Seventeenth Conference on Computers, Freedom and Privacy, Montreal, Canada, May 1-4, 2007.

Panel participant, *National Security and Constitutional Protections*, at GLOBAL CONSTITUTIONALISM. Symposium sponsored by the *Stanford Law Review* and the Stanford Constitutional Law Center, Stanford Law, Feb. 16, 2007.

Expert Roundtable, *National Security and Human Rights: What Are the Trade-Offs?*, preparatory to the International Forum of Non-Governmental Organizations' "Civil G8-2006." Hosted by the Woodrow Wilson Center's Kennan Institute, the Center for the Development of Democracy and Human Rights, and the New Eurasia Foundation, in Moscow, Russia, June 29, 2006.

Will Molecular Biologists be able to Publish Freely in the Future? Biodefense and Government Surveillance of Scientists, seminar paper sponsored by the Program on Science and Global Security, Woodrow Wilson School of Public and International Affairs, Princeton University, May 26, 2006.

Panel participant, *Domestic "Spying"—Privacy & Security Interests*, at SPYING, SPIES, SECRETS, AND SECURITY: THE NEW LAW OF INTELLIGENCE. Symposium sponsored by Stanford Law School, the Stanford Law & Policy Review, the Center for Internet & Society, and the Stanford National Security Law Society, Stanford Law, Feb. 17, 2006.

Privacy and the Law of Surveillance in the UK and US, paper presented at the Social Science Seminar Series, Center for International Security and Cooperation, Stanford University, Feb. 16, 2006.

Anti-terrorist Finance: the Good, the Bad, and the Ugly, paper presented at a seminar sponsored by the Center for International Security and Cooperation and the European Forum, Freeman-Spogli Institute, Stanford University, Jan. 17, 2006.

British Counterterrorist Law, presented at a conference on Counterterrorism and Democracy, hosted by the Russell Sage Foundation, New York, NY, June 2005.

Legal Affairs Work Group, Madrid Summit on Democracy, Terrorism and Security, Conference hosted by the Club de Madrid, Spain, Mar. 7-11 2005.

Moderator, THREATS TO INTERNATIONAL SECURITY, Panel organized by the Young Presidents Organization, Menlo Park, California, Jan. 12, 2005.

Paper presentation, *Terrorism and the Counterterrorist Discourse*, Anti-terrorism Law and Policy Symposium, Faculty of Law, University of Singapore, June 2004.

Paper presentation, *British Counterterrorism Policy*, International Expert Conference on National Counter-Terrorism Policy, Center for Security Studies, Swiss Federal Institute of Technology, Zurich, Switzerland, Mar. 2004.

Paper presentation, *Security and Freedom on the Fulcrum*, Terrorism and Human Rights, Center for the Study of Terrorism and Political Violence, University of St. Andrew's, Scotland, July 13-15, 2003.

Paper presentation, *An Ocean Apart: America and Europe in the War on Terrorism*, European Forum, Stanford Institute for International Studies, Stanford University, May 2003.

Putting Terrorists to Death: the Evolution of European Thought, paper presented at the International Studies Association, New Orleans, Mar. 2002.

Typology of American Counter-terrorist Measures, BCSIA OCCASIONAL PAPER SERIES, John F. Kennedy School of Government, Harvard University, Sept. 2000.

The Rise of the Counter-terrorist States, with Juliette N. Kayyem, BCSIA OCCASIONAL PAPER SERIES, John F. Kennedy School of Government, Harvard University, Aug. 2000.

The American Counter-terrorism Complex, BCSIA OCCASIONAL PAPER SERIES, John F. Kennedy School of Government, Harvard University, Aug. 2000.

AMERICA'S NATIONAL INTERESTS, contributor/project coordinator for national, bipartisan Commission on America's National Interests, John F. Kennedy School of Government, Harvard University, July 2000.

Civil Liberties, Terrorism, and Liberal Democracy: Lessons from the United Kingdom, BCSIA OCCASIONAL PAPER SERIES, John F. Kennedy School of Government, Harvard University, Aug. 2000.

In time of need: Terrorism and the Liberal Constitution, presented at the Western Political Science Association 1998 Annual Meeting, Los Angeles, 19-21 Mar. 1998.

Rewarding Style: the Female Historian, presented at the 11th Annual Conference on Women in Higher Education, San Francisco, Jan. 3-6, 1998.

Temporary Permanence: the Constitutionalisation of Emergency Powers in the Northern Irish Context, presented at the Annual American Political Science Association Conference, Washington, D.C., Aug. 27-31, 1997.

History Revealed: Social Consciousness, Ethnic Identity and Socio-political Action in Northern Ireland and Poland, with Dr. Anna Adamus-Matuszynska, presented at the Joint Ethnic Studies Network and International Association for Conflict Management conference, Lo-Skolen, Helsingør, Denmark, June 11-14, 1995.

Paper presentation, *The 1922-43 Special Powers Acts*, Queens University, Belfast, June 1995.

The Uruguay Round of GATT Negotiations, in *WORLD OUTLOOK*, Winter 1991, at 80.

Hume's Conception of Free Will, 9 *APORIA* 91 (1991).

20 Years of Moral Epistemology: a Bibliography, with Professor Walter Sinnott-Armstrong. *PROCEEDINGS OF THE SPINDELL CONFERENCE 1990: MORAL EPISTEMOLOGY*. (Mark Timmons, Ed.) 29 *SOUTHERN J. OF PHIL.* 217 (1990).

Hume, Reason and Moral Judgment, 8 *APORIA* 9 (1990).

Op-Eds

NSA Surveillance May be Legal – But it's Unconstitutional, *WASH. POST*, June 21, 2013.

We the People Should Judge, *Room for Debate*, *NEW YORK TIMES*, Nov. 18, 2012.

The State-Secrets Defense: A Privilege Too Far Gone, *WASH. POST*, Oct. 8, 2010.

Battlefield: U.S., *LOS ANGELES TIMES*, May 18, 2006.

You're Being Watched: Efforts to Collect Data on Americans Go Far Beyond the NSA's Domestic Spying Program, *LOS ANGELES TIMES*, Jan. 12, 2006.

Censoring Science Won't Make us Safer, *WASH. POST*, June 26, 2005, at B5.

Personal, private, intimate—DNA and the Government, *SAN FRANCISCO CHRON.*, Aug. 2004.

The British Traded Rights for Security, too, *WASH. POST*, Apr. 6, 2003, at B01.

Good Guy Turns Assassin, *LOS ANGELES TIMES*, Nov. 17, 2001.

Patriot Act -- A Remedy for an Unidentified Problem, with Jim Walsh, *SAN FRANCISCO CHRON.*, Oct. 30, 2001.

Terrorism is Not War, *SAN JOSE MERCURY NEWS*, Sept. 2001.

SELECTED UNIVERSITY SERVICE

Georgetown Law Center on National Security and the Law	
Director	2013 – present
Acting Director	2011, 2012 – 2013
Co-Chair, Technology Steering Committee, Georgetown Law	2014 - present
Finance Committee, Georgetown Law	2014 - present
Faculty Senate (Law School Representative), Georgetown University	2010 - present
Faculty Advisor, J. OF NAT'L SCT'Y L. & POL'Y, Georgetown Law	2012 - present
Appointments Committee, Georgetown Law	2013 – 2014
Long-range Planning Committee, Georgetown Law	2012 – 2014
Supreme Court Institute, Judge on moot courts	2013
Chief Information Officer Search Committee, Georgetown Law	2012 - 2013
External Education Committee, Georgetown Law	2012 – 2013
Teaching Committee, Georgetown Law	2012 - 2013
Co-Chair, Teaching Innovation Committee, Georgetown Law	2011- 2012

SELECTED PROFESSIONAL SERVICE

Advisory Board, Electronic Privacy Information Center	2012-present
Board Member, ABA Standing Committee on National Security	2014 - present
Advisory Board, ABA Standing Committee on National Security	2009-2014
Life Member, Council on Foreign Relations	2008-present
ABA Standing Committee on the Federal Judiciary	2010
Board Member, American Civil Liberties Union, Northern California	2003-2006

BAR MEMBERSHIPS

Virginia	Dec. 15, 2010 – present
----------	-------------------------