

***Professor Alberto R. Coll
DePaul University College of Law
25 East Jackson Boulevard
Chicago, Illinois 60604***

acoll@depaul.edu
Office (312) 362-5663
Mobile (401) 474-0141

***Professor of Law, DePaul University College of Law, Chicago (2005 -)
Director, European and Latin American Legal Studies
Director, LLM International Law Program
Director, Global Engagement***

Teaching and academic advisory responsibilities in the areas of public and private international law, international human rights, comparative law, international trade, U.S. Foreign Relations, and Latin America. Courses: Public International Law; International Protection of Human Rights; International Trade; Terrorism, the Constitution, and International Law; United States Foreign Relations Law; Comparative Law; European Human Rights Law; Human Rights in Latin America; Doing Business in Latin America; International Civil Litigation in United States Courts.

Founder and director of De Paul – Universidad Pontificia Comillas (Madrid) Joint Degree program in International and European Business Law: De Paul students receive in three years' time their JD and an LLM in International and European Business Law from Spain's highest-ranked private law school and business school ranked #51 globally.

Founder and director of highly successful study abroad and faculty-student exchange programs with the highest-ranked private law schools in Buenos Aires, Argentina and Madrid, Spain, and director of De Paul's program in Costa Rica that engages law students in the workings of the Inter-American human rights system, including the Inter-American Court of Human Rights and the Center for Justice and International Law.

Working with the University of Havana Law School, established an annual, ABA-approved, week-long study program in Havana open to students from all U.S. law schools, on "*Cuba: Preparing Lawyers for Future Foreign Investment, Trade, and Business Transactions*" (March 20-27, 2016).

Taught advanced course on "United States-Cuba Property and Damage Claims, and Alternatives for Resolution and Settlement" at Cuba's ISRI (Instituto Superior de Relaciones Internacionales) June 21-27, 2015. The course drew 46 students, including lawyers from the Ministry of Foreign Affairs.

As Director of the International Law track of De Paul's LLM Program, led efforts to recruit LLM and 2-year JD students from Saudi Arabia, Iraq-Kurdistan, and China, leading to a rise in graduate student enrollment during 2012-2015.

Member of University Curriculum Committee (2007-2012), University Faculty Council (2014-), College of Law Admissions Committee (2006-2008), International and Comparative Law Committee (2005-). Chair, International Human Rights Law Institute Committee (2009-2012, 2014-). Speaker and "Mock Professor", College of Law Admissions Open Houses (2009-).

Received highest University and College of Law Teaching Awards (2010, 2012).

Faculty Advisor for Latino Law Student Association, and International law Student Association (2007-). Donor for Public Interest Law Annual Auction (2009-). Auctioneer, Public Interest Law Annual Auction, 2016, 2017.

Visiting Professor, Watson Institute of International Studies, Brown University (2004-2005)

Dean, Center for Naval Warfare Studies, U.S. Naval War College (1999 - 2004)

Upon becoming Dean in 1999, restructured the U. S. Navy's foremost strategic research center, raising resources for its funding and attracting to it a number of world-renowned faculty; strengthening its International Law Department; building up its research capabilities in Asia-Pacific, Europe, Latin America, and the Middle East; enhancing the quality and visibility of its quarterly journal, *The Naval War College Review*, and other publications; and drawing private sector resources to support its work. Under his leadership, the Center also carried out major risk assessments of security and terrorist threats in collaboration with federal and state agencies and private sector organizations. The Center includes 40 military personnel and 25 civilian analysts and researchers, as well as an annual budget, excluding payroll, of \$5 million.

The Center's International Law Department is the Navy's premier academic center for the study and application of international law, including the law of the sea and law of armed conflict, and it boasts an extensive array of interactions with international legal scholars and institutions from around the world. The Center's "Blue Book Series" on International Law, published regularly since 1904, is widely acknowledged as an authoritative reference for discussions of key legal issues in customary and treaty international law. The Charles H. Stockton Chair has been occupied throughout its history by distinguished international law scholars and practitioners.

From 1999 to 2004, traveled frequently throughout Europe and Latin America, and worked on numerous regional security, democracy, and rule of law projects involving the governments of Switzerland, Argentina, Brazil, Chile, Colombia, Peru, Guatemala, and the Council on Foreign Relations, the Pew Charitable Trusts, the Ford Foundation, the United

States Institute of Peace, the United States Agency for International Development, the Center for Strategic and International Studies, and SAIC Corp.

Professor of Strategy and Policy, U.S. Naval War College (1993 – 1999)

Member of interdisciplinary team teaching the College's renowned Strategy and Policy course. The course introduces students to the political, diplomatic, legal, and strategic dilemmas of foreign policy and military strategy through case studies of actual conflicts. The course also discusses the key principles and questions of strategic thinking as applicable to the design and implementation of high-level foreign policy and military strategy. The course is aimed at mid-level and senior military officers from all services, and senior civilian officials from various government agencies. 15% of the students are international.

Principal Deputy Assistant Secretary of Defense, Special Operations and Low-Intensity Conflict (Three-star civilian equivalent on the staff of the Secretary of Defense, 1990 - 1993)

As executive vice-president to the Assistant Secretary, exercised legal and administrative oversight over the U.S. Special Operations Command, its 40,000 U.S. special operations forces and their \$3 billion annual budget; a professional Pentagon staff of 77 civilian and military personnel; development of policy and strategy for all U.S. special operations forces, and options for their use in counter-narcotics operations; expansion of their capabilities for complex counter-terrorist operations with NATO allies, and of their role in the counter-proliferation of weapons of mass destruction; the provision of intelligence support for U.S. special operations around the world; and provided policy support and advice to Secretary of Defense Richard Cheney, Under-Secretary Paul Wolfowitz, and Assistant Secretary James R. Locher. Key security issues addressed included the First Persian Gulf War of 1991; the restructuring of American military forces and strategy following the end of the Cold War; the management of security sanctions against Libya in the aftermath of the 1988 Lockerbie bombing; and humanitarian interventions in Liberia and Somalia. Awarded the Secretary of Defense Medal for Outstanding Public Service in 1993.

Charles H. Stockton Professor of International Law, U.S. Naval War College (1989 -1990)

Youngest holder of the Chair since its founding in 1951. Taught international law to U.S. and international military and civilian officials, and did research on international legal and political dimensions of terrorism, unconventional wars, and other forms of “low-intensity” conflict. Designed and directed a two-year United States Institute of Peace project on the implications of “low-intensity” conflict for international order and governance.

Secretary of the Navy Senior Research Fellow and Professor of Strategy, U.S. Naval War College (1986 - 1989)

Assistant Professor of Government, Georgetown University (1982 - 1986)

EDUCATION: **Princeton University:**

Bachelor of Arts (B.A.), *cum laude*, 1977

University of Virginia:

J.D., 1980

Specialization in International Law

PH.D., 1983

***“Highest distinction”* in international politics and theory**

Born and raised in Cuba. Came to the United States in 1968 without close family or any knowledge of English.

LANGUAGES: **Spanish (fluent); French (fair reading knowledge); Russian (fair);**

FELLOWSHIPS AND HONORS:

2012 “De Paul Engage” Award, selected as one of 25 faculty members at the University “who have contributed most to students’ learning and development as socially responsible leaders in the De Paul-Vincentian tradition”.

“Excellence in Teaching” Award, De Paul University

2010 “Excellence in Teaching” Award, College of Law

2005 Visiting Professor, Watson Institute for International Studies, Brown University.

2004 Awarded the Republic of Guatemala’s Order of Antonio Jose de Irisarri Medal for role as international advisor in strengthening civilian authority over the armed forces and police, the rule of law, institutional integrity, and human rights: “His work with members of

the Guatemalan government, military, police, and civil society during 2001-2003 helped to strengthen human rights, transparency, and civilian rule, lending significant support to the implementation of the 1996 Peace Accords that put an end to Guatemala's thirty-year civil war in which 200,000 persons perished."

- 1996** Earhart Fellowship, University of London.
- 1993** Secretary of Defense, Medal for Outstanding Public Service.
- 1991** Burkett Miller Prize, awarded by the University of Virginia White Burkett Miller Center for Public Affairs for "distinction in scholarship and public service."
- 1989** Appointed to the Charles H. Stockton Chair of International Law (youngest holder of the Chair since its founding).
- 1986** Winner of the American Journal of International Law's 1986 Francis Deák Prize for the best article by a younger scholar in that year's Journal.
- 1984** Institute for Humane Studies research fellowship.
- 1983** Institute for the Study of World Politics fellowship.
- 1982** Danforth-Compton Foundation research fellowship.
Eisenhower Memorial Foundation fellowship.
- 1981** Newcombe Fellow (Woodrow Wilson Foundation).
- 1980** Richard M. Weaver Fellow
Thomas Jefferson Fellow, University of Virginia.
Exxon Educational foundation grant for research on ethical values and American foreign policy.
Associate Young Scholar, White Burkett Miller Center of Public Affairs.
- 1979** First Place, Jefferson Society Moomaw Oratorical Prize, University of Virginia
- 1977** First Place, Class of 1876 Memorial Prize Debate in Politics, Princeton University

- 1976 **First Place, Lynde Prize Debate, Princeton University**
First Place, National Champion, Impromptu Speaking
- 1974 **First Place, National Champion, Impromptu Speaking**
First Place, National Champion, Extemporaneous Speaking

MEMBERSHIPS:

- **Virginia Bar (since 1984)**
- **Council on Foreign Relations**
- **Chicago Council on Global Affairs**
- **Human Rights Watch**
- **American Civil Liberties Union**
- **Naval War College Foundation**
- **Instituto de Estudios Juridicos-Políticos, Universidad Complutense de Madrid**
- **Chicago Bar Association**

PUBLICATIONS:

BOOKS:

Legal and Moral Constraints on Low-Intensity Conflict, Alberto Coll, James Ord and Stephen Rose, eds. (Newport, RI: Naval War College Press, 1995).

The Wisdom of Statecraft (Durham: Duke University Press, 1985). (Selected by Choice in 1986 as an “Outstanding Academic Book”).

The Falklands War: Lessons for Strategy, Diplomacy and International Law, Alberto Coll and Anthony Arend, eds. (London: Allen and Unwin, 1985).

The Western Heritage and American Values: Law, Theology, and History (Washington: University Press of America, 1982).

CASE STUDIES:

The Problems of Doing Good: Somalia as a Case Study in Humanitarian Intervention (New York: Carnegie Council on Ethics and International Affairs, 1997).

The Deep Seabed Mining Negotiations as a Case Study in Diplomacy and Law, Pew Trust Project in Diplomacy, 1989.

ARTICLES AND BOOK CHAPTERS:

That Vast External Realm: The Limits of Love and Law in International Politics, Robert F. Cochran, Jr. and Zachary Calo, eds., AGAPE, JUSTICE, AND LAW (Cambridge University Press, 2017).

Lessons from History: Possibilities Open to the United States and Cuba To Settle Property and Damage Claims Through the Use of Presidential Executive Authority, Margaret E. Crahan and Soraya Castro Marino, eds., U.S.-CUBAN RELATIONS: NORMALIZING THE ABNORMAL (Columbia University Institute of Latin American Studies, 2017).

Commentary: The U.S. Congress Must Authorize Major Wars, 29 GOVERNANCE 3 (July, 2016).

“American National Security Strategy: Continuities and Uncertainties in a Changing World”, in John Norton Moore, Guy B. Roberts, and Robert F. Turner eds., NATIONAL SECURITY LAW, 3d ed. (Carolina Academic Press, 2015), 839-859. *This is one of the two leading casebooks in the field of National Security Law.*

“La Política Exterior de los Estados Unidos: Continuidades y Tensiones que la Animán”, Alberto Priego, ed., *La Política Exterior de los Estados Unidos* (Madrid: Editorial Universidad Pontificia Comillas, 2015).

“El Ejercicio de la Abogacía en los EEUU: Ideal y Realidad”, Cristina Carretero Gonzalez y Federico de Montalvo Jaaskelainen, eds., *Retos de la Abogacía ante la Sociedad Global* (Madrid: Thomson Reuters, 2013).

“Wielding Human Rights and Constitutional Procedure to Temper the Harms of Globalization: Costa Rica's Battle Over the Central American Free Trade Agreement”, 33 *University of Pennsylvania Journal of International Law* 461-561 (Winter 2011).

“The Relevance of Christian Realism to the Twenty-First Century”, Eric Patterson, ed., *Christianity and Power Politics Today: Christian Realism and Contemporary Political Dilemmas*, 41-72 (New York: Palgrave Macmillan, 2008).

“Harming Human Rights in the Name of Promoting Them: The Case of the Cuban Embargo”, 12 U.C.L.A. Journal of International Law and Foreign Affairs 199 (2007).

“What doth it Profit a Man?: Preserving Liberty and the Rule of Law in the ‘War on Terror’”, Bradley C. S. Watson, ed., *The West at War* (Boston: Lexington Books, 2006), 157-177.

“Kosovo and the Moral Burdens of Power”, Andrew J. Bacevich and Eliot A. Cohen, eds. *War over Kosovo: Politics and Strategy in a Global Age* (New York: Columbia University Press, 2001), 124-154.

“Terrorism”, *Strategic Assessment 1997* (National Defense University, 1997).

”U.S. Strategic Interests in Latin America”, *Journal of Inter-American Studies*, v. 39 (January 1997), 45-57.

“Prudent Statesmen: Kissinger, Truman and Thatcher”, *Ethics and International Affairs* (1995), 193-213.

“Just and Unjust Wars: The Future of U.S. Policy,” *Temple International and Comparative Law Journal*, vol. 6, no. 1 (1993).

“Power, Principles, and Prospects for a Cooperative International Order,” *The Washington Quarterly*, vol. 16 (Winter 1993).

“America as the Grand Facilitator,” *Foreign Policy* 87 (Summer 1992), 47-65.

“Is the Bible Enough?: Prudence and Foreign Policy,” Michael Cromartie, ed. *Might and Right After Cold War: Can Foreign Policy be Moral?* (Washington: Ethics and Public Policy Center, 1992).

“Normative Prudence as a Tradition of Statecraft,” *Ethics and International Affairs*, vol. 5 (1991).

Rapporteur for *The American Search for Peace*, John Langan and George Weigel, eds. (Washington: Georgetown University Press, 1991).

“England and Spain: 1567 - 1604,” *Seapower and Strategy*, Colin Gray and Roger Barnett, eds. (Annapolis: Naval Institute Press, 1989).

“Strategic Implications of Soviet Overtures to Regional Powers,” *S.A.F.R.* (Summer 1989).

“Castro’s Self-Image and his Geopolitical Vision of Africa,” *American Review* (1989).

“Christian Realism and Prudence in Foreign Policy: A Challenge to Evangelicals,” Michael Cromartie, ed. *Evangelicals and Foreign Policy* (Washington: Ethics and Public Policy Center, 1989).

“International Law and U.S. Foreign Policy: Present Challenges and Opportunities,” *Washington Quarterly*, vol. II, no. 4 (Autumn 1988).

“Christianity and Statecraft in International Relations,” Reed Davis, ed. *Moral Reasoning and Statecraft* (Washington: University Press of America, 1988).

“Why Grenada Was Important,” *Naval War College Review*, vol. 40 (Summer 1987). Awarded the Hugh Nott Award, first prize, for best article in 1987.

“Some Christian Reminders for the Statesman,” *Ethics and International Affairs*, vol. 1 (1987).

“The Limits of Global Consciousness and Legal Absolutism: Protecting International Law from Some of its Best Friends,” *Harvard International Law Journal*, vol. 27, no. 2 (Spring 1986).

“Edward Gibbon’s History of the Decline and Fall of the Roman Empire,” *Political Science Reviewer*, (1986), 97-126.

“Soviet Arms and Central American Turmoil,” *World Affairs* vol. 148 (Summer 1985). Reprinted in *The Continuing Crisis: U.S. Policy in Central America and the Caribbean*, Mark Falcoff and Robert Royal, eds. (Washington: Ethics and Public Policy Center, 1986).

“Functionalism and the Balance of Interests in the Law of the Sea: Cuba’s Role,” *American Journal of International Law*, vol.

79 (October 1985). Awarded the Francis Deak Prize for the best article by a younger scholar in that year's Journal.

WORK IN PROGRESS: (Book) *The Indispensable Virtue: Prudence and American Foreign Policy in the 21st Century*. Draft chapters completed on “Prudence and the American Founders”, “The Use of Force in International Relations and Law”, “The Problem of Exceptionalism in American Foreign Policy”.

(Law Review Article, with co-author Nataly Vargas Gamboa), *A 21st Century Experiment in Refounding a State: Bolivia's New Constitution and its Implications for International Law, Human Rights, and Multi-Ethnic Democracy*.

TEACHING AWARDS:

- 2005 -2015** Received outstanding student evaluations in all courses.
- 2012** “Excellence in Teaching” Award, De Paul University.
- 2010** “Excellence in Teaching” Award, College of Law.
- 1994-2000** Lectures and seminars in the Strategy and Policy course consistently received the highest ratings within the War College faculty.
- 1987** Chosen “Best Professor” of Strategy and Policy by the graduating classes of 1987 at the Naval War College.
- 1986** Chosen “Best Professor” by the graduating class of 1986 of the Georgetown University School of Foreign Service.
- 1983** President’s Lecturer, Georgetown University.

RECENT PUBLIC SPEAKING, MEDIA:

- WTTW, “Chicago Tonight”, panelist and commentator (2016-2017).
- CBS Evening News (Dec. 18, 2014), interviewed live from Havana by Scott Pelley, on the occasion of President Obama’s opening of relations with Cuba: <http://www.cbsnews.com/videos/cubans-cautiously-optimistic-about-change/?tag=facebook>
- Commentator on Chicago’s Telemundo TV, Channel 45 (2008-2017).
- Commentator on Chicago Public Radio WBEZ (2006-2017).

- Commentator for Univision, National News Hour (2000-2017).
- Commentator for Radio Nacional de Espana, Univision Radio and Television, and Voice of America (2000 – 2017).
- Debated former Pres. Bush advisor and Berkeley Prof. John Yoo on presidential power in wartime (2011, 2014, 2016).
<http://www.nytimes.com/2011/09/18/us/john-yoo-and-alberto-coll-debate-presidential-power.html>
- Commentator for History Channel’s “History Center” (2001-2004).
- Debated Univ. of Chicago Prof. William Howell on presidential power (2012).
- Host and anchor of “Global View”, a weekly television program for History Channel International, on current international political, economic, and social issues from the perspective of other nations (2004-2005).
- Selected by the Chicago Council on Global Affairs to author a series of articles as part of the Council’s “Platform for Chicago’s Thought Leaders” for the 2012 NATO Summit. “Why Europe Still Matters”, 29 March.
http://2012summits.org/commentaries/detail/coll_1 “The Real Latin American Revolution”, 17 May, http://2012summits.org/commentaries/detail/coll_2

PRESENTATIONS, LECTURES (1986-2018):

American Bar Association
 American College Coalition, Washington DC
 American Council on Foreign Relations, Tampa
 American Defense Preparedness Association
 Amherst College
 Andres Bello Diplomatic Academy of Chile
 Argentine Ministry of Defense
 Argentine Naval War College
 Aspen Institute
 Atlanta Foreign Policy Association
 Azusa Pacific University
 Beihang University, Beijing, China
 Beijing Foreign Studies University, China
 Boston University
 Bowdoin College
 Brown University
 Calvin College
 Campbell University
 Carnegie Council on Ethics and International Affairs, New York
 Carroll College
 Center for Defense Studies (CESEDEN), Madrid
 Center for Strategic and International Studies
 Center for the Study of the United States, Havana, Cuba
 Centro de Investigaciones de Política Internacional, Havana, Cuba
 Chicago Bar Association
 Chicago Council on Global Affairs

Chicago-Kent College of Law
The Chicago Roundtable, Miller & Shakman
Chilean Armed Forces Senior Officers Staff College
Chilean Naval War College
The Citadel, Charleston, South Carolina
Citizens Defense Council, Washington DC
College of Preachers, National Cathedral, Washington DC
Columbia University
Cornell University
Council on Foreign Relations, New York
Councils on Foreign Relations of the Western Hemisphere, Chile
Current Strategy Forum, Newport, Rhode Island
Economic Club of Worcester
Ecuador Armed Forces College
Eisenhower Foundation
Ethics and Public Policy Center, Washington DC
European Center for Defense Studies, Geneva, Switzerland
Federal Senior Executive Training Institute
Federalist Society for Law and Public Policy
Foreign Service Institute
Foreign Relations Academy of Uruguay
Freie Universitat Berlin
George Washington University
Gettysburg College
Gordon College
Georgetown University
Guatemalan Armed Forces College
Guatemalan Police Academy
Hampden-Sydney College
Harvard University
Holocaust Memorial Society
Illinois Institute of Technology
Institute of International Relations, Mexico City
Instituto General Gutiérrez Mellado (UNED), Madrid
Instituto Superior de Relaciones Internacionales, Havana
Inter-American Institute of Human Rights (IIDH), Costa Rica
International Institute for a Democratic Culture, México
International Studies Association
The Jockey Club, Buenos Aires
Johns Hopkins University
John's Island Club
King College
Lake Forest College
Marine Corps University
McCormick Tribune Freedom Museum
Ministry of Defense, Republic of Honduras

National Defense University, Washington, DC
National Intelligence University, Washington, DC
National Strategy Forum, Chicago
National War College, Washington DC
Naval Postgraduate School, Monterrey
101st Air Assault Division, Ft. Campbell, Kentucky
Pepperdine University Law School
Peruvian Army War College
Peruvian Naval War College
Pritzker Military Library and Museum, Chicago
Providence Council on Foreign Relations
Rand-Afrikaans University, South Africa
Real Club de La Gran Pena, Madrid
Real Instituto Elcano, Madrid
Robert McCormick Foundation, Chicago
St. Anselm's College
St. Vincent's College
Seattle-Pacific University
Southern Missouri State University
Spanish Ministry of Defense
Taiwan Institute of Strategic Studies
Temple University
Tufts University
United Kingdom Defence Academy
Universidad Católica Argentina, Buenos Aires
Universidad Complutense, Madrid
Universidad Europea de Madrid
Universidad Javeriana, Bogotá, Colombia
Universidad Pontificia Comillas, Madrid
Universidad Rey Juan Carlos, Madrid
Universidad San Pablo CEU, Madrid
United States Air War University
United States Army Staff College, Ft. Leavenworth
United States Army War College
United States Coast Guard Academy
United States Institute of Peace, Washington DC
United States Military Academy, West Point
United States Naval Academy, Annapolis
U.S. Southern Command
U.S. Special Operations Command
Universidad de Costa Rica
Universidad Nacional Autónoma, Costa Rica
University of Connecticut
University of Havana
University of London
University of Miami

University of Missouri at Columbia
University of North Texas, Dallas (2016)
University of Stockholm, Sweden
University of Virginia College of Arts and Sciences
University of Virginia Law School
Uruguay War College, Montevideo
Villanova University Law School
Watson Institute of International Studies
Wheaton College
White Burkett Miller Center for Public Affairs
Wichita Club, Kansas
Wilton Hall Roundtable, Oxfordshire, United Kingdom
Woodrow Wilson Foundation
Washington and Lee University
Yale University