Seq: 1

Vol. 30, 2017 International Family Law Bibliography

International Family Law: A Bibliography

This bibliography covers law review articles published, for the most part, after 2011.

Abduction of Children & The Hague Convention	278	R
Adoption & Surrogacy	282	R
Asylum & Refugee Status Domestic Violence Immigration	286 288 289	R R R
Child Custody	292	R
Child Support	293	R
Divorce	293	R
Ethics	294	R
Human Rights	294	R
Marriage	300	R
Military Families	302	R
Procedure	302	R
Discovery	302 303	R R
Jurisdiction	304	R
Service of Process	305	R

14-DEC-17

278 Journal of the American Academy of Matrimonial Lawyers

unknown

Abduction of Children and the Hague Convention

Barry Alexander, "Not Without My Daughter": Preemption of Claims Against an Airline for Parental Child Abduction, 79 J. AIR L. & COM. 255 (2014).

Daniel Alterbaum, A Clarion Call To Revitalize the Hague Conventions, 38 YALE J. INT'L L. 217 (2013).

Jeff Atkinson, The Meaning of "Habitual Residence" Under the Hague Convention on the Civil Aspects of International Child Abduction and the Hague Convention on the Protection of Children, 63 Okla. L. Rev. 647 (2011).

Caitlin Bannon, Note, *The Hague Convention on the Civil Aspects of International Child Abduction: The Need for Mechanisms to Address Noncompliance*, 31 B.C. THIRD WORLD L.J. 129 (2011).

Vanessa Bettinson, Calling for a Higher Maximum Sentence in Child Abduction Cases, 76 J. Crim. L. 117 (2012).

Pilar Blanco, Unmarried Fathers and Child Abduction in European Union Law, 8 J. Private Int'l L. 135 (2012).

Michelle Boykin, A Comparison of Japanese and Moroccan Approaches in Adopting the Hague Convention on the Civil Aspects of International Child Abduction, 46 Fam. L.Q. 451 (2012).

Noah Browne, Relevance and Fairness: Protecting the Rights of Domestic-Violence Victims and Left-Behind Fathers Under the Hague Convention on International Child Abduction, 60 Duke L.J. 1193 (2011).

Trevor Buck, Mediating International Child Abduction Cases: The Hague Convention, 72 Cambridge L.J. 787 (2013).

Kathleen Canning, Mark Hilts, & Yvonne Muirhead, False Allegations of Child Abduction, 56 J. Forensic Sci. 794 (2011).

John Crook, U.S. Supreme Court Rules in Hague Child Abduction Case, Urges Speed by Lower Courts in Such Cases, 107 Am. J. Int'l L. 471 (2013) (Chafin v. Chafin).

Vol. 30, 2017 International Family Law Bibliography

Lalisa Froeder Dittrich, Promoting Voluntary Agreements in International Child Abduction Disputes: The Case of Brazil, 29 INT'L J. L. POL'Y & FAM. 97 (2015).

unknown

Linda Elrod, "Please Let Me Stay": Hearing the Voice of the Child in Hague Abduction Cases, 63 Okla. L. Rev. 663 (2011).

Ann Estin, Protecting Child Welfare in Abduction and Asylum Proceedings, 41 N.C. J. Int'l L. & Com. Reg. 793 (2015).

Nicole Fontaine, Note, Don't Stop the Clock: Why Equitable Tolling Should Not Be Read into the Hague Convention on International Child Abduction, 54 B.C. L. Rev. 2091 (2013).

Rob George, Children's State of Mind and Habitual Residence in Abduction Cases, 36 J. Soc. Welfare & Fam. L. 311 (2014).

Sam Halabi, Abstention, Parity, and Treaty Rights: How Federal Courts Regulate Jurisdiction Under the Hague Convention on the Civil Aspects of International Child Abduction, 32 Berkley J. INT'L L. 144 (2014).

Sam Halabi, The Hague Convention on the Civil Aspects of International Child Abduction and the Latent Domestic Relations Exception to Federal Question Jurisdiction, 41 N.C. J. Int'l L. & Сом. Reg. 691(2016).

Todd Heine, Home State, Cross-Border Custody, and Habitual Residence Jurisdiction: Time for a Temporal Standard in International Family Law, 17 Ann. Surv. Int'l & Comp. L. 9 (2011).

Stellina Jolly, International Parental Child Abduction: An Explorative Analysis of Legal Standards and Judicial Interpretation in India, 31 Int'l J. L. Pol'y & Fam. 20 (2017).

Tracy Jones, A Ne Exeat Is a "Right of Custody" for the Purposes of the Hague Convention: Abbott v. Abbott, 49 Dug. L. Rev. 523 (2011).

Olga Khazova, Russia's Accession to the Hague Convention on Civil Aspects of International Child Abduction 1980: New Challenges for Family Law and Practice, 48 FAM. L.Q. 253 (2014).

Eric Lesh, Jurisdiction Friction and the Frustration of the Hague Convention: Why International Child Abduction Cases Should Be

unknown

Heard Exclusively by Federal Courts, 49 Fam. Ct. Rev. 170 (2011).

Nigel Lowe & Victoria Stephens, Global Trends in the Operation of the 1980 Hague Abduction Convention, 46 Fam. L.Q. 41 (2012).

Nuria Gonzalez Martín, International Parental Child Abduction and Mediation: An Overview, 48 FAM. L.Q. 319 (2014).

Joan S. Meier, *Home Is Where the Harm Is, When Abduction Is Liberation*, N.Y. Times, Mar. 6, 2013, at A13.

Christopher Melcher, *The Role of the Mental Health Professional in Assessing Grave Risk of Harm Under the Hague Convention on the Civil Aspects of Child Abduction*, 10 J. CHILD CUSTODY 236 (2013).

Jason Nitz, "Splitting the Baby" Internationally: Evaluating the "Least Restrictive" Conundrum when Protecting Children from International Parental Abduction, 16 Scholar 417 (2014).

Eve Pachter, Abbott v. Abbott: An Overly Broad Conclusion as to Whether Ne Exeat Provisions Create Rights of Custody Under the Hague Convention on the Civil Aspects of International Child Abduction, 27 U. Md. L.J. Race Religion Gender & Class 355 (2012).

Christina Piemonte, Comment, International Child Abduction and Courts' Evolving Considerations in Evaluating the Hague Convention's Defenses to Return, 22 Tul. J. Int'l & Comp. L. 191 (2013).

Brian Quillen, The New Face of International Child Abduction: Domestic-Violence Victims and Their Treatment Under the Hague Convention on the Civil Aspects of International Child Abduction, 3 Tex. Int'l L.J. 621 (2014).

Elizabeth Rossi & Brett Stark, *Playing Solomon: Federalism, Equitable Discretion, and the Hague Convention on the Civil Aspects of International Child Abduction*, 19 Roger Williams U. L. Rev. 106 (2014).

Silvia Scarpa, Guaranteeing the Broadest Protection to Minors in the Aftermath of Disasters: Re-Framing the International Discussion in Terms of Child Abduction, Sale, and Trafficking, 4 J. Int'l Humanitarian Legal Stud. 135 (2013).

unknown

Rhona Schuz & Benjamin Shmueli, *Between Tort Law, Contract Law, and Child Law: How to Compensate the Left-Behind Parent in International Child Abduction Cases*, 23 COLUM. J. GENDER & L. 65 (2012).

Christine Sharbrough, What Follows After, 139 Libr. J. 73 (2014).

Leslie Shear, Taking and Keeping the Children: Family Abduction Risk and Remedies in U.S. Family Courts, 10 J. CHILD CUSTODY 252 (2013).

Reid Sherard, *Demystifying International Child Abduction Claims Under the Hague Convention*, 24 S.C. Law. 26 (Mar. 2013).

Paula Shulman, *Brazil's Legacy of International Parental Child Abduction: Mediation Under the Hague Abduction Convention as a Solution*, 16 CARDOZO J. CONFLICT RESOL. 237 (2014).

Adiva Sifris, *The Hague Child Abduction Convention*, *Garnering the Evidence: The Australian Experience*, 19 Sw. J. Int'l L. 299 (2013).

Linda Silberman, *The Hague Convention on Child Abduction* and Unilateral Relocations by Custodial Parents: A Perspective from the United States and Europe—Abbott, Neulinger, Zarraga, 63 Okla. L. Rev. 733 (2011).

Barbara Stark, Foreign Fathers, Japanese Mothers, and the Hague Abduction Convention: Spirited Away, 41 N.C.J. Int'l L. & Com. Reg. 761 (2016).

Victoria Stephens, *Children's Welfare and Human Rights Under the 1980 Hague Abduction Convention – The Ruling in Re E.*, 34 J. Soc. Welfare & Fam. L. 125 (2012).

Jane Stoever, Parental Abduction and the State Intervention Paradox, 92 WASH. L. REV. 861 (2017).

Lara Walker & Paul Beaumont, Shifting the Balance Achieved by the Abduction Convention: The Contrasting Approaches of the

unknown

European Court of Human Rights and the European Court of Justice, 7 J. Private Int'l L. 231 (2011).

Chandra Zdenek, The United States Versus Japan as a Lesson Commending International Mediation to Secure Hague Abduction Convention Compliance, 16 SAN DIEGO INT'L L.J. 209 (2014).

Adoption

Susan Alvarado, Joy Lieberthal Rho, Simone F. Lambert, Counseling Families with Emerging Adult Transracial and International Adoptees, 22 Fam. J. 402 (2014).

Bethanie Barnes, Comment, A Critique of the U.S.-Russian Adoption Process and Three Recommendations for the U.S.-Russian Bilateral Adoption Agreement, 27 Emory Int'l L. Rev. 397 (2013).

Elizabeth Bartholet, *Permanency Is Not Enough: Children Need the Nurturing Parents Found in International Adoption*, 55 N.Y.L. Sch. L. Rev. 781 (2011).

D. Marianne Brower Blair, Admonitions or Accountability?: U.S. Implementation of the Hague Adoption Convention Requirements for the Collection and Disclosure of Medical and Social History of Transnationally Adopted Children, 40 CAP U. L. REV. 325 (2012).

Joan Catherine Bohl, The Future of Children in International Law InterCountry Adoption: Is International Law Protecting the Best Interests of the Children?, 19 Sw. J. Int'l L. 323 (2013).

Richard Carlson, Seeking the Better Interests of Children with a New International Law of Adoption, 55 N.Y.L. Sch. L. Rev. 733 (2011).

Cyra Akila Choudhury, *The Political Economy and Legal Regulation of Transnational Commercial Surrogate Labor*, 48 Vand. J. Transnat'l L. 1 (2015).

Cynthia Hawkins DeBose & Ekaterina DeAngelo, *The New Cold War: Russia's Ban on Adoptions by U.S. Citizens*, 28 J. Am. Acad. Matrim. Law. 51 (2015).

Seq: 7

James G. Dwyer, *Intercountry Adoption and the Special Rights Fallacy*, 35 U. PA. J. INT'L L. 189 (2013).

unknown

Patricia Fronek & Denise Cuthbert, Apologies for Forced Adoption Practices: Implications for Contemporary Intercountry Adoption, 66 Austl. Soc. Work 402 (2013).

Jade Gary, Student Article, *Understanding the Decline in Trans*national Adoption Channels: Whether the Children in Families First Act Is an Effective Response to the Exploitation of Orphans, 11 Loy. U. Chi. Int'l L. Rev. 141 (2014).

Georgia Gebhardt, Hello Mommy and Daddy, How in the World Did They Let You Become My Parents?, 46 FAM. L.Q. 419 (2012).

Claire Fenton-Glynn, *The Child's Voice in Adoption Proceedings: A European Perspective*, 21 Int'l J. Child. Rts. 590 (2013).

Katrien De Graeve, *Queering the Family? A Multi-Layered Analysis of Relations of Inequality in Transnational Adoption*, 16 Culture, Health & Sexuality 683 (2014).

Victor Groza & Kelley M. Bunkers, Adoption Policy and Evidence-Based Domestic Adoption Practice: A Comparison of Romania, Ukraine, India, Guatemala, and Ethiopia, 35 Infant Mental Health J. 160 (2014).

Victor Groza & Kelley McCreery Bunkers, *The United States as a Sending Country for Intercountry Adoption: Birth Parents' Rights Versus the 1993 Hague Convention on Intercountry Adoption*, 17 Adoption Q. 44 (2014).

Rebecca Hegar & Larry D. Watson, *Managing Special Needs and Treatment Approaches of Intercountry Adoptees and Families*, 16 ADOPTION Q. 238 (2013).

René Hoksbergen, Intercountry Adoption, Policies, Practices, and Outcomes by Judith L. Gibbons and Karen Smith Rotabi (Eds.)., 17 Adoption Q. 247 (2014).

Joseph M. Isanga, Surging Intercountry Adoptions in Africa: Paltry Domestication of International Standards, 27 BYU J. Pub. L. 229 (2012).

unknown

Joanna E. Jordan, Note, *There's No Place Like Home: Overhauling Adoption Procedure to Protect Adoptive Children*, 18 J. Gender Race & Just. 237 (2015).

Kathryn Joyce, *Return to Sender*, 38 Mother Jones 46 (May/ June 2013).

Charles Kindregan & Danielle White, International Fertility Tourism: The Potential for Stateless Children in Cross-Border Commercial Surrogacy Arrangements, 36 Suffolk Transnat'l L. Rev. 527 (2013).

Mary Landrieu & Whitney Reitz, *How Misconceptions About International Adoption Lead to a Violation of Human Rights Against Unparented Children*, 22 Tul. J. Int'l & Comp. L. 341 (2014).

Maria LoPiccolo, Comment, You Don't Have to Go Home, but You Can't Stay Here: Problems Arising When SIJS Meets International Adoption, 33 Wis. Int'l L.J. 194 (2015).

Yehezkel Margalit, From Baby M to Baby M(anji): Regulating International Surrogacy Agreements, 24 J.L. & Pol'y 41 (2015).

Maria K. J. Melås, Internationally Adopted Children After Arrival: Temperament, Behavior Problems, and Age at Adoption as Predictors of Early Motor and Communication Competence, 17 Adoption Q. 28 (2014).

Benyam Mezmur, Acting Like a Rich Bully?: Madonna, Mercy, Malawi, and International Children's Rights Law in Adoption, 20 Int'l J. Child. Rts 24 (2012).

Gabriela Misca, *The "Quiet Migration": Is Intercountry Adoption a Successful Intervention In the Lives of Vulnerable Children?*, 52 FAM. Ct. Rev. 60 (2014).

Seema Mohapatra, Stateless Babies & Adoption Scams: A Bioethical Analysis of International Commercial Surrogacy, 30 BERKELEY J. INT'L L. 412 (2012).

Seema Mohapatra, Adopting an International Convention on Surrogacy- A Less from Intercountry Adoption, 13 Loy. U. Chi. Int'l L. Rev. 25 (2015).

Alice Richards, *Bombs and Babies: The Intercountry Adoption of Afghanistan's and Iraq's War Orphans*, 25 J. Am. Acad. Matrim. Law. 399 (2013).

unknown

Jini Roby et al., Social Justice and Intercountry Adoptions: The Role of the U.S. Social Work Community, 58 Soc. Work 295 (2013).

Destinee Roman, Comment, *Please Confirm Your Online Order:* One Child Adopted from Overseas at No Cost, 52 Hous. L. Rev. 1007 (2015).

Karen Rotabi, Child Adoption and War: "Living Disappeared" Children and the Social Worker's Post-Conflict Role in El Salvador and Argentina, 57 INT'L SOC. WORK 169 (2014).

Karen Rotabi & Nicole F. Bromfield, *The Decline in Intercountry Adoptions and New Practices of Global Surrogacy: Global Exploitation and Human Rights Concerns*, 27 J. Women & Soc. Work 129 (2012).

Karen Rotabi & Judith Gibbons, *Does the Hague Convention on Intercountry Adoption Adequately Protect Orphaned and Vulnerable Children and Their Families?*, 21 J. CHILD & FAM. STUD. 106 (2012).

Beatriz San Román, 'I Am White . . . Even if I Am Racially Black' 'I Am Afro-Spanish': Confronting Belonging Paradoxes in Transracial Adoptions, 34 J. INTERCULTURAL STUD. 229 (2013).

Malinda L. Seymore, *Openness in International Adoption*, 46 COLUM. HUM. RTS. L. REV. 163 (2015).

David Smolin, The Corrupting Influence of the United States on a Vulnerable Intercountry Adoption System: A Guide for Stakeholders, Hauge and Non-Hague Nations, NGOs and Concerned Parties, 15 Utah L. Rev. 81 (2013).

David Smolin, Surrogacy as the Sale of Children: Applying Lessons Learned from Adoption to the Regulation of the Surrogacy Industry's Global Marketing of Children, 43 Pepp. L. Rev. 265 (2016).

Glenys P. Spence, Singing Songs in a Strange Land: The Plight of Haitian Children in the Space of International Adoption, 15 Scholar 1 (2012).

unknown

Fulvia Staiano, Good Mothers, Bad Mothers: Transnational Mothering in the European Court of Human Rights' Case Law, 15 Eur. J. Migration & L. 155 (2013).

Brian Stuy, Open Secret: Cash and Coercion in China's International Adoption Program, 44 Cumb. L. Rev. 355 (2014).

Chad Turner, Sometimes It Is Better Not to Be Unique: The U.S. Department of State View on Intercountry Adoption and Child Trafficking and Why It Should Change, 6 Duke F. L. & Soc. Change 91 (2014).

Larry Watson & Rebecca L. Hegar, The Changing Environment of Adoption Practice: Focus on Intercountry Adoption to the United States, 17 Adoption Q. 294 (2014).

Nadjma Yassari, Adding by Choice: Adoption and Functional Equivalents in Islamic and Middle Eastern Law, 63 Am. J. Comp. L. 927 (2015).

Jeremy Youde, Shame, Ontological Insecurity and Intercountry Adoption, 27 Cambridge Rev. Int'l Affairs 424 (2014).

Alexandra Young, A Study of Australian Intercountry Adoption: Choosing Applicants to Parent, 65 Austl. Soc. Work 490 (2012).

Kaidi Yu, Note, What Can I Do for You, My Damaged Angel: Ways to Better Protect Special Needs Children Adopted from China, 21 CARDOZO J. L. & GENDER 815 (2015).

Asylum & Refugees

Katie Bales, Universal Credit: Not so Universal? Deconstucting the Impact of the Asylum Support System, 35 J. Soc. Welfare & FAM. L. 427 (2013).

Jon Bauer, Multiple Nationality and Refugees, 47 VAND. J. Transnat'l L. 905 (2014).

Jagdish Bhagwati & Francisco Rivera-Batiz, A Kinder, Gentler Immigration Policy, 92 Foreign Aff. 9 (Nov./Dec. 2013).

Nora Danielson, Channels of Protection: Communication, Technology, and Asylum in Cairo, Egypt, 29 Refuge 31 (2013).

Matthew DeFazio, Guarding International Borders Against HIV: A Comparative Study in Futility, 25 PACE INT'L L. REV. 89 (2013).

unknown

Andrew Haile, Note, The Scandal of Refugee Family Reunification, 56 B.C. L. REV 273 (2015).

Deborah James & Evan Killick, Empathy and Expertise: Case Workers and Immigration/Asylum Applicants in London, 37 Law & Soc. Inquiry 430 (2012).

Julian Lim, Immigration, Asylum, and Citizenship: A More Holistic Approach, 10 Cal. L. Rev. 1013 (2013).

Carl Lipscombe, Tylenol and an Ice Pack: An Inadequate Prescription for HIV/AIDS in Immigration Detention Centers, 11 CARDOZO PUB. L. POL'Y & ETHICS J. 529 (2013).

Jessica Marsden, Note, Domestic Violence Asylum After Matter of L.R., 123 Yale L.J. 2512 (2014).

Lucy Mayblin, Colonialism, Decolonisation, and the Right to be Human: Britain and the 1951 Geneva Convention on the Status of Refugees, 27 J. Hist. Soc. 423 (2014).

Laura Murray-Tjan, "Conditional Admission" and Other Mysteries: Setting the Record Straight on the "Admission" Status of Refugees and Asylees, 17 N.Y.U. J. LEGIS. & PUB. POL'Y 37 (2014).

Mark Rohan, Comment, Refugee Family Reunification Rights: A Basis in the European Court of Human Rights' Family Reunification Jurisprudence, 15 CHI. J. INT'L L. 347 (2014).

Elizabeth Rossi, A "Special Track" for Former Child Soldiers: Enacting a "Child Soldier Visa" as an Alternative to Asylum Protection, 31 Berkeley J. Int'l L. 392 (2013).

Ciara Smyth, Is the Right of the Child to Liberty Safeguarded in the Common European Asylum System?, 15 Eur. J. Migration & L. 111 (2013).

James Souter, Towards a Theory of Asylum as Reparation for Past Injustice, 62 Pol. Stud. 326 (2014).

Diana Squillante, Single, Young Female — Seeking Asylum: The Struggles Victims of Sex Trafficking Face Under Current United States Refugee Law, 88 St. John's L. Rev. 223 (2014).

unknown

Jacob Stafford, Gimme Shelter: International Political Asylum in the Information Age, 47 Vand. J. Transnat'l L. 1167 (2014).

Cristina Velez, Public Interest Practitioner Section: The Continued Marginalization of People Living with HIV/AIDS in U.S. Immigration Law, 16 CUNY L. Rev. 221 (2013).

Domestic Violence

Rangita de Silva de Alwis, Freedom from Violence and the Law: A Global Perspective in Light of the Chinese Domestic Violence Law, 37 U. PA. J. INT'L L. 1 (2015).

Amanda Wei-Zhen Chong, Migrant Brides in Singapore: Women Strategizing Within Family, Market, and State, 37 HARV. J.L. & Gender 331 (2014).

Joline Doedens, The Politics of Domestic Violence-Based Asylum Claims, 22 Duke J. Gender L. & Pol'y 111 (2014).

Michal Gilad, In God's Shadow: Unveiling the Hidden World of Victims of Domestic Violence in Observant Religious Communities, 11 Rutgers J.L. & Pub. Pol'y 471 (2014).

Adam B. Horowitz, Giving Battered Immigrant Fiancées a Way Out of Abusive Relationships: Proposed Amendments to the Immigration and Nationality Act, 78 Brook. L. Rev. 123 (2012).

Victoria Kusel, Gender Disparity, Domestic Abuse and the Mail-Order Bride Industry, 7 Alb. Gov't L. Rev. 166 (2014).

Spencer Kyle, Safety over Semantics: The Case for Statutory Protection for Domestic Violence Asylum Applicants, 16 Scholar 505 (2014).

Sarah Morando Lakhani, From Problems of Living to Problems of Law: The Legal Translation and Documentation of Immigrant Abuse and Helpfulness, 39 Law & Soc. Inquiry 643 (2014).

Alizabeth Newman, Reflections on VAWA's Strange Bedfellows: The Partnership Between the Battered Immigrant Women's Movement and Law Enforcement, 42 Balt. L. Rev. 229 (2013).

Mimi Tsankov & Petula McShiras, Domestic Violence Protections for Unauthorized Migrant Victims in Colorado: A Federal-State Partnership, 91 Denv. U.L. Rev. 617 (2014).

Vol. 30, 2017 International Family Law Bibliography

unknown

Immigration

Kerry Abrams & R. K. Piacenti, *Immigration's Family Values*, 100 Va. L. Rev. 629 (2014).

Samira Afzali, How "Comprehensive" Is the Comprehensive Immigration Reform Bill? S. 744 and Its Implications for Muslims, Arabs, South Asians, Somalis and Iranian Immigrants, 35 HAM-LINE J. Pub. L. & Pol'y 296 (2014).

Jared Anderson, Yearning to Be Free: Advancing the Rights of Undocumented Children Through the Improvement of the Special Immigrant Juvenile, 16 Scholar 659 (2014).

Sabrina Balgamwalla, Bride and Prejudice: How U.S. Immigration Law Discriminates Against Spousal Visa Holders, 29 Berke-LEY J. GENDER L. & JUST. 25 (2014).

Agnieszka Bugaj, Gangs of the United States and the European Union: Developments in Immigration Restrictions, 23 Trans-NAT'L L. & CONTEMP. PROBS. 401 (2014).

Beth Caldwell, Banished for Life: Deportation of Juvenile Offenders as Cruel and Unusual Punishment, 34 CARDOZO L. REV. 2261 (2013).

Aretha Chakraborti, Alien Human-Trafficking Victims in the United States: Examining the Constitutionality of the TVPA and INA's Assistance Requirements, 17 U. PA. J.L. & Soc. Change 55 (2014).

Naomi Cobb, Deferred Action for Childhood Arrivals (DACA): A Non-Legislative Means to an End that Misses the Bull's-Eye, 15 Scholar 651 (2013).

Laura Corrunker, "Coming Out of the Shadows": DREAM Act Activism in the Context of Global Anti-Deportation Activism, 19 Ind. J. Global Legal Stud. 143 (2012).

Charles Dervarics, *Undocumented Answer?*, 31 Diverse: Issues IN HIGHER EDUC. 16 (2014).

Joanna Dreby, The Burden of Deportation on Children in Mexican Immigrant Families, 74 J. Marriage & Fam. 829 (2012).

unknown

Soraya Fata et al., Custody of Children in Mixed-Status Families: Preventing the Misunderstanding and Misuse of Immigration Status in State-Court Custody Proceedings, 47 Fam. L.Q. 191 (2013).

Laura Figueroa & Angelica Jimenez, The Slow, Yet Long-Anticipated Death of DOMA and Its Impact on Immigration Law, 16 Scholar 547 (2014).

Jorge R. Fragoso, Comment, The Human Cost of Self-Deportation: How Attrition Through Enforcement Affects Immigrant Women and Children, 28 Wis. J.L. Gender & Soc'y 69 (2013).

Denise Gilman, Realizing Liberty: The Use of International Human Rights Law to Realign Immigration Detention in the United States, 36 FORDHAM INT'L L.J. 243 (2013).

DeLeith Duke Gossett, "[Take from Us Our] Wretched Refuse": The Deportation of America's Adoptees, 85 U. Cin. L. Rev. 33 (2017).

Geoffrey Heeren, Shattering the One-Way Mirror: Discovery in Immigration Court, 79 Brooklyn L. Rev. 1569 (2014).

Laila L. Hlass, States and Status: A Study of Geographical Disparities for Immigrant Youth, 46 Colum. Hum. Rts. L. Rev. 266 (2014).

Xiao Ming Hu, Comment, Deferred Action for Childhood Arrivals and Prosecutorial Discretion: Legality, Policy, and Foreign Comparison, 28 Temp. Int'l & Comp. L.J. 27 (2014).

Sarah Huntley, Comment, International Love and Unlawful Presence: A New Challenge for Same-Sex Binational Couples After the Repeal of the Defense of Marriage Act, 20 Sw. J. Int'l L. 201 (2013).

Julián Jefferies, Fear of Deportation in High School: Implications for Breaking the Circle of Silence Surrounding Migration Status, 13 J. Latinos & Educ. 278 (2014).

Joanne Joseph, Note, The Uprooting of the American Dream: The Diminished and Deferred Rights of the U.S. Citizen Child in the Immigration Context, 24 Cornell J. L. & Pub. Pol'y 209 (2014).

Tara Kennedy, Comment, Barred from Practice? Undocumented *Immigrants and Bar Admissions*, 63 DePaul L. Rev. 833 (2014).

unknown

Darryl Li, Off Shoring the Army: Migrant Workers and the U.S. Military, 62 UCLA L. Rev. 124 (2015).

Anita Ortiz Maddali, Left Behind: The Dying Principle of Family Reunification Under Immigration Law, 50 U. MICH. J.L. REFORM 107 (2016).

Sayoni Maitra, Note, The Sweetest Visa on Earth? Protecting the Rights of the J-1 Students in the U.S. Summer Work Travel Program, 44 Colum. Hum. Rts. L. Rev. 859 (2013).

Dianne Milner, Note, No Child Left Unprotected: Adopting the Ninth Circuit's Interpretation of the Child Status Protection Act in De Osorio v. Mayorkas, 46 Cornell Int'l L.J. 683 (2013).

Sushant Mohan, Comment, Falling Through the Cracks: How the Current Immigration System Forgets Foreign Children Studying Within the United States, 51 Hous. L. Rev. 645 (2013).

Stephen Nelson, Jennifer Robinson, and Kara Hetrick Glaubitz, States Taking Charge: Examining the Role of Race, Party Affiliation, and Preemption in the Development of In-State Tuition Laws for Undocumented Immigrant Students, 19 Mich. J. Race & L. 247 (2014).

Mariela Olivares, Battered by Law: The Political Subordination of Immigrant Women, 64 Am. U.L. Rev. 231 (2014).

Mariela Olivares, Renewing the Dream: Dream Act Redux and Immigration Reform, 16 HARV. LATINO L. REV. 79 (2013).

Katie Oliviero, The Immigration State of Emergency: Racializing and Gendering National Vulnerability in Twenty-First-Century Citizenship and Deportation Regimes, 25 Feminist Formations 1 (2013).

Ronald Rizzo, Comment, Born in the USA but not a Citizen? How the Birth Visa Can Solve Today's Immigration Challenges, 27 J. Civ. Rts. & Econ. Dev. 393 (2014).

Yaël Ronen, The Ties that Bind: Family and Private Life as Bars to the Deportation of Immigrants, 8 Int'l J. L. in Context 283 (2012).

unknown

Rebecca Sharpless, Cosmopolitan Democracy and the Detention of Immigrant Families, 47 N.M. L. Rev. 19 (2017).

Wendy Shea, Almost There: Unaccompanied Alien Children, Immigration Reform, and a Meaningful Opportunity to Participate in the Immigration Process, 18 U.C. Davis J. Juv. L. & Pol'y 148 (2014).

Laura L. Shoaps, Comment, Room for Improvement: Palermo Protocol and the Trafficking Victims Protection Act, 17 Lewis & CLARK L. REV. 931 (2013).

Becky Wolozin, Doing What's Best: Determining Best Interests for Children Impacted by Immigration Proceedings, 64 Drake L. Rev. 141 (2017).

Child Custody

Michael A. Benedetto, International Foreign Judgments in Divorce and Custody Cases: A Clash of Legal Cultures, 25 DCBA Brief 22 (Oct. 2012).

Warren Camp, Child Custody Disputes in Families of Muslim Tradition, 49 Fam. Ct. Rev. 582 (2011).

Ann Laquer Estin, Where (in the World) Do Children Belong?, 25 BYU J. Pub. L. 217 (2011).

Farsheed Fozouni, Note, International Child Abduction—Second Circuit Finds Federal Right of Action for Visitation Rights Under Federal Law Implementing the Hague Convention on Civil Aspects of International Child Abduction, 67 SMU L. Rev. 195 (2014).

Christina Giordano, Comment, Civil Procedure—Court May Adjudicate Termination of Parental Rights Without Personal Jurisdiction over Non-Resident Parent-In re R.W., 39 A.3d 682 (Vt. 2011), 36 Suffolk Transnat'l L. Rev. 223 (2013).

Amy C. Gromek, Comment, Military Child Custody Disputes: The Need for Federal Encouragement for the States' Adoption of the Uniform Deployed Parents Custody and Visitation Act, 44 SE-TON HALL L. REV. 873 (2014).

Brittany Jenkins, Comment, My Country or My Child?: How State Enactment of the Uniform Deployed Parents Custody and Visitation Act Will Allow Service Members to Protect Their Country and Fight for Their Children, 45 Tex. Tech L. Rev. 1011 (2013).

unknown

Matthew McCauley, Comment, *Divorce and the Best Interest of the Child in Japan*, 20 PAC. RIM. L. & POL'Y J. 589 (2011).

Jeremy Morley, The Impact of Foreign Law on Child Custody Determinations, 10 J. CHILD CUSTODY 209 (2013).

Mark Sullivan, Military Custody and Visitation: Problems and Solutions in the Twenty-First Century, 52 Fam. Ct. Rev. 355 (2014).

Giancarlo Tamanza et al., Separation and Divorce in Italy: Parenthood, Children's Custody, and Family Mediation, 51 FAM. Ct. Rev. 557 (2013) (Italy).

Takao Tanase (trans. Matthew J. McCauley), Divorce and the Best Interest of the Child: Disputes over Visitation and the Japanese Family Courts, 20 PAC. RIM L. & POL'Y J. 563 (2011).

Richard Warshak, In a Land Far, Far Away: Assessing Children's Best Interests in International Relocation Cases, 10 J. CHILD CUSTODY 295 (2013).

Child Support

Battle Rankin Robinson, *The Beginner's Guide to International Support*, 33 Del. Law. 22 (Winter 2015-2016).

John Sampson & Barry Brooks, Integrating UIFSA (2008) with the Hague Convention of 23 November 2007 on the International Recovery of Child Support and Other Forms of Family Maintenance, 49 FAM. L.Q. 179 (2015).

Divorce

Ayelet Blecher-Prigat, A Basic Right to Marry: Israeli Style, 47 Isr. L. Rev. 433 (2014).

Ann Laquer Estin, Marriage and Divorce Conflicts in International Perspective, 27 Duke J. Comp. & Int'l L. 485 (2017).

unknown

Teresa Henderson, Comment, From Brussels to Rome: The Necessity of Resolving Divorce Law Conflicts Across the European *Union*, 28 Wis. Int'l L.J. 768 (2011).

Mervate Mohammad, The Evolution of Sharia Divorce Law: Its Interpretation and Effect on a Woman's Right to Divorce, 7 ALB. Gov't L. Rev. 420 (2014).

Ethics

Stella Szantova Giordano, It's All Greek to Me: Are Attorneys Who Engage in or Procure Legal Translation for Their Clients at Risk of Committing an Ethical Violation?, 31 QUINNIPIAC L. REV. 447 (2013).

Mary Anne Noone & Lola Akin Ojelabi, New Directions in Global Dispute Resolution: Ethical Challenges for Mediators Around the Globe: An Australian Perspective, 45 Wash. U. J.L. & Pol'y 145 (2014).

James Pietsch & Margaret Hall, "Elder Law" and Conflicts of Interest in the United States and Canada, 117 Penn St. L. Rev. 1191 (2013).

Human Rights

Wendi Adelson, Child Trafficking and the Unavoidable Internet, 19 Sw. J. Int'l L. 281 (2013).

Randall Akee et al., Transnational Trafficking, Law Enforcement, and Victim Protection: A Middleman Trafficker's Perspective, 57 J. L. & Econ. 349 (2014).

Jean Allain, Voiceless Cargo: Human Trafficking and Sex Slavery in the Modern Era: No Effective Trafficking Definition Exists: Domestic Implementation of the Palermo Protocol, 7 Alb. Gov't L. Rev. 111 (2014).

Jean Allen, No Effective Trafficking Definition Exists: Domestic Implementation of the Palermo Protocol, 7 Alb. Gov't L. Rev. 111 (2014).

Seq: 19

Roxanna Altholz, Chronicle of a Death Foretold: The Future of U.S. Human Rights Litigation Post-Kiobel, 102 CAL. L. REV. 1495 (2014).

Cynthia Bowman & Elizabeth Brundige, Child Sex Abuse Within the Family in Sub-Saharan Africa: Challenges and Change in Current Legal and Mental Health Responses, 47 Cornell Int'l L.J. 233 (2014).

Cheryl Nelson Butler, Kids For Sale: Does America Recognize Its Own Sexually Exploited Minors as Victims of Human Trafficking?, 44 Seton Hall L. Rev. 833 (2014).

Cheryl Nelson Butler, Making the Grade: The U.S. TIP Report & the Fight Against Domestic Child Sex Trafficking, 67 SMU L. REV. 341 (2014).

Alaina Caliendo, Comment, What Happens Abroad Does Not Stay Abroad: United States v. Pendleton and Congress's Constitutional Authority to Regulate Child Sex Abuse Abroad, 10 Seton HALL CIR. REV. 375 (2014).

Amanda Wei-Zhen Chong, Migrant Brides in Singapore: Women Strategizing Within Family, Market, and State, 37 HARV. J.L. & Gender 331 (2014).

Ryan Dalton, Note, Abolishing Child Sex Trafficking on the Internet: Imposing Criminal Culpability on Digital Facilitators, 43 U. Mem. L. Rev. 1097 (2013).

Howard Davidson, Does the U.N. Convention on the Rights of the Child Make a Difference, 22 Mich. St. J. Int'l L. 498 (2013).

Emily Niklaus Davis, Comment, Cece v. Holder: An Unprecedented Look at the Asylum Claim for Victims of Attempted Sex Trafficking, 29 Emory Int'l L. Rev. 379 (2014).

Chris deLaubenfels, The Problem with the Duty to Adjudicate: How Mediations Can Promote International Human Rights, 46 N.Y.U. J. Int'l L. & Pol. 541 (2014).

Jacques Delisle, Damages Remedies for Infringements of Human Rights Under U.S. Law, 62 Am. J. Comp. L. 457 (2014).

William S. Dodge, Alien Tort Litigation: The Road Not Taken, 89 Notre Dame L. Rev. 1577 (2014).

unknown

Xiaosong Duan, The Crime of Engaging in Prostitution with an Underage Girl in Chinese Criminal Law, 9 E. Asia L. Rev. 1 (2014).

Antonina Dyk, Combating Human Trafficking in Poland: When Victims Are Lost in Translation, 12 Wash. U. Global Stud. L. REV. 783 (2013).

Tessa L. Dysart, Child, Victim, or Prostitute? Justice Through Immunity for Prostituted Children, 21 Duke J. Gender L. & Pol'y 255 (2014).

Tessa L. Dysart, The Protected Innocence Initiative: Building Protective State Law Regimes for America's Sex-Trafficked Children, 44 COLUM. HUM. RTS. L. REV. 619 (2014).

Krystle M. Fernandez, Comment, Victims or Criminals? The Intricacies of Dealing with Juvenile Victims of Sex Trafficking and Why the Distinction Matters, 45 Ariz. St. L.J. 859 (2013).

Paul Finkelman & Devlyn Tedesco, Voiceless Cargo: Human Trafficking and Sex Slavery in the Modern Era: Introduction, 7 Alb. Gov't L. Rev. 1 (2014).

Erika George & Scarlet R. Smith, In Good Company: How Corporate Social Responsibility Can Protect Rights and Aid Efforts to End Child Sex Trafficking and Modern Slavery, 46 N.Y.U. J. INT'L L. & POL. 55 (2013).

Benjamin Greer, Hiding Behind Tribal Sovereignty: Rooting out Human Trafficking in Indian Country, 16 J. Gender Race & Just. 453 (2013).

Benjamin Greer & Scott Dyle, Determining the Reasonableness of Non-Compliance: Examining the "Trauma Exception" for T-Visa Applicants, 15 Scholar 385 (2013).

Carolin Guentert, A Unilateral Governance Mechanism: The Influence of the U.S. TIP Report on Human Trafficking in Thailand, 46 N.Y.U. J. Int'l L. & Pol. 955 (2014).

Bethany Hastie & Alison Yule, Milestone or Missed Opportunity? A Critical Analysis of the Impact of Domotor on the Future of Human Trafficking Cases in Canada, 19 Appeal 83 (2014).

Vol. 30, 2017 International Family Law Bibliography

Julie A. Herward, Comment, To Catch All Predators: Toward a Uniform Interpretation of "Sexual Activity" in the Federal Child Enticement Statute, 63 Am. U. L. Rev. 879 (2014).

unknown

Carissa Byrne Hessick, *The Limits of Child Pornography*, 89 Ind. L.J. 1437 (2014).

Mary Hill, Note, A Domestic and International Comparison of the Sex-Trafficking Problem in Brazil and Haiti, 9 REGENT J. INT'L L. 179 (2013).

Sarah Hogarth, Note, Suing Foreign Officials in U.S. Courts: Upholding Separation of Powers by Limiting Judicial Abrogation of Immunity, 89 Notre Dame L. Rev. 2329 (2014).

Nicola Jegers & Conny Rijken, Prevention of Human Trafficking for Labor Exploitation: The Role of Corporations, 12 Nw. U. J. INT'L HUM. RTS. 47 (2014).

Alexander Kalim, Addressing the Gap in International Instruments Governing Internet Child Pornography, 21 CommLaw Conspectus 428 (2013).

Kristine S. Knaplund, Baby Without a Country: Determining Citizenship for Assisted Reproduction Children Born Overseas, 91 DENV. U. L. REV. 335 (2014).

Lynne Marie Kohm, A Brief Assessment of the 25-Year Effect of the Convention on the Rights of the Child, 23 CARDOZO J. INT'L & COMP. L. 323 (2015).

Eugene Kontorovich, Kiobel Surprise: Unexpected by Scholars but Consistent with International Trends, 89 Notre Dame L. REV. 1671 (2014).

Victoria I. Kusel, Gender Disparity, Domestic Abuse, and the Mail-Order Bride Industry, 7 Alb. Gov't L. Rev. 166 (2014).

Mary Graw Leary, Fighting Fire with Fire: Technology in Child Sex Trafficking, 21 Duke J. Gender L. & Pol'y 289 (2014).

Thomas H. Lee, The Three Lives of the Alien Tort Statute: The Evolving Role of the Judiciary in U.S. Foreign Relations, 89 No-TRE DAME L. REV. 1645 (2014).

May Li, Note, Did Indiana Deliver in Its Fight Against Human Trafficking?: A Comparative Analysis Between Indiana's Human

unknown

Trafficking Laws and the International Legal Framework, 23 IND. INT'L & COMP. L. REV. 277 (2013).

Najat Maalla M'Jid, Reflections on a Six-Year Tenure as UN Special Rapporteur on the Sale of Children, Child Prostitution, and Child Pornography, 38 FLETCHER F. WORLD AFF. 39 (Summer 2014).

Ved Nanda, Human Rights of Women and Children Under International Law - An Introduction, 42 Denv. J. Int'l L. & Pol'y 101 (2014).

Kaitlin O'Neil, Note, The 2012 Battle for the Reauthorization of the Violence Against Women Act: Lessons Learned and Questions Left Unanswered, 35 Women's Rts. L. Rep. 243 (2014).

Roshni Patel, The Trafficking of Women in India: A Four-Dimensional Analysis, 14 Geo. J. Gender & L. 159 (2014).

Jordan J. Paust, *Human Rights Through the ATS After* Kiobel: Partial Extraterritoriality, Misconceptions, and Elusive and Problematic Judicially-Created Criteria, 6 Duke F. L. & Soc. Change 31 (2014).

Amanda Peters, Disparate Protections for American Human Trafficking Victims, 61 CLEV. St. L. Rev. 1 (2013).

Georgi Petrunov, Human Trafficking in Eastern Europe: The Case of Bulgaria, 653 Annals Am. Acad. Pol. & Soc. Sci. 162 (2014).

Rachel Ratcliffe, The FCPA's Legacy: A Case for Imposing Aiding-and-Abetting Liability on Corporations Through an Amended Alien Tort Claims Act, 49 Tex. Int'l L.J. 83 (2014).

Carolina Ruiz, Austria, Baring and Veiling: Sex, Politics and National Identity in Canadian Legal Discourse, 4 JINDAL GLOBAL L. Rev. 315 (2013).

Erica E. Smith, Note, Immunity Games: How the State Department Has Provided Courts with a Post-Samantar Framework for Determining Foreign Official Immunity, 67 VAND. L. REV. 569 (2014).

14-DEC-17

299

Vol. 30, 2017 International Family Law Bibliography

Carly Elizabeth Souther, *Victims Not Vixens: Prostituted Children and the Case for Preemption*, 21 Geo. J. Poverty L. & Pol'y 381 (2014).

unknown

Diana Squillante, Note, Single, Young Female-Seeking Asylum: The Struggles Victims of Sex Trafficking Face Under Current United States Refugee Law, 88 St. John's L. Rev. 223 (2014).

Caitlin Steinke, Note, *Male Asylum Applicants Who Fear Becoming the Victims of Honor Killings: The Case for Gender Equality*, 17 N.Y. CITY L. REV. 233 (2014).

Beth Stephens, *The Curious History of the Alien Tort Statute*, 89 Notre Dame L. Rev. 1467 (2014).

Jonathan Todres, A Child Rights Framework for Addressing Trafficking of Children, 22 MICH. St. J. Int'l L. 557 (2013).

Mimi Tsankov & Nadja T. Helm, *United Against Gender Violence: Europeans Struggle to Provide Protection for Migrants*, 42 Denv. J. Int'l L. & Pol'y 163 (2014).

Chad Turner, Sometimes It Is Better Not to Be Unique: The U.S. Department of State View on Intercountry Adoption and Child Trafficking and Why it Should Change, 6 Duke F. L. & Soc. Change 91 (2014).

Katie Valder, A Stolen Childhood: A Look into the World of Female Child Soldiers and the Initiatives Targeting the Ending of the Practice, 7 Alb. Gov't L. Rev. 34 (2014).

Samantha Healy Vardaman & Christine Raino, *Prosecuting Demand as a Crime of Human Trafficking: The Eighth Circuit Decision in* United States v. Jungers, 43 U. Mem. L. Rev. 917 (2013).

Penny M. Venetis, Enforcing Human Rights in the United States: Which Tribunals Are Best Suited to Adjudicate Treaty-Based Humans Rights Claims?, 23 S. Cal. Rev. L. & Soc. Just. 121 (2014).

Pierre Hugues Verdier & Erik Voeten, *Precedent, Compliance, and Change in Customary International Law: An Explanatory Theory*, 108 Am. J. Int'l L. 389 (2014).

Seq: 24

300 Journal of the American Academy of Matrimonial Lawyers

Johan D. van der Vyver, Treatment of International Human Rights Violations in the United States, 6 Duke F. L. & Soc. Change 61 (2014).

Sarah K. Warpinski, Note, Protecting Women and Girls from Human Trafficking in the Democratic Republic of Congo: Toward Justice for Victims of Gender-Based Violence, 21 Mich. St. J. Int'l L. 155 (2013).

Abbey L. Wright, Note, Cleaning Up the Blood, Sweat, and Tears of the Super Bowl [Sex Trade]: What Host Cities Must Do in Preparation for Major Sporting Events to Combat Sex Trafficking, 13 Va. Sports & Ent. L.J. 97 (2013).

Duan Xiaosong, The Crime of Whoring with an Underage Girl in Chinese Criminal Law: To Be or not to Be, 10 REGENT J. INT'L L. 1 (2014).

Marriage

Kelly Anderson, Student Scholarship, Is Windsor the End of Discrimination? Establishing Fairness in Spousal Petitions to Immigrate in a Post-Windsor America, 13 SEATTLE J. Soc. Just. 113 (2014).

Emmanuelle Bribosia et al, Same-Sex Marriage: Building an Argument Before the European Court of Human Rights in Light of the US Experience, 32 Berkeley J. Int'l L. 1 (2014).

Stewart Chang, The Postcolonial Problem for Global Gay Rights, 32 B.U. Int'l L.J. 309 (2014).

Kristin A. Collins, *Illegitimate Borders: Jus Sanguinis Citizenship* and the Legal Construction of Family, Race, and Nation, 123 YALE L.J. 2134 (2014).

Perry Dane, Natural Law, Equality, and Same-Sex Marriage, 62 Buffalo L. Rev. 291 (2014).

Angélique Devaux, The New French Marriage in an International and Comparative Law Perspective, 23 Tul. J. Int'l & Comp. L. 73 (2014).

Elena Falletti, LGBTI Discrimination and Parent - Child Relationships: Cross-Border Mobility of Rainbow Families in the European Union, 52 Fam. Ct. Rev. 28 (2014).

unknown

Frank Furstenberg, Fifty Years of Family Change: From Consensus to Complexity, 654 Annals Am. Acad. Pol. & Soc. Sci. 12 (2014).

Elena Gekker, Rape, Sexual Slavery, and Forced Marriage at the International Criminal Court: How Katanga Utilizes a Ten-Year-Old Rule but Overlooks New Jurisprudence, 25 Hastings Women's L.J. 105 (2014).

Paula Gerber et al, *A Human Right for All?*, 36 Sydney L. Rev. 643 (2014).

Samir Islam, The Negative Effects of Ill-Advised Legislation: The Curious Case of the Evolution of Anti-Sharia Law Legislation into Anti-Foreign Law Legislation and the Impact on the CISG, 57 How. L.J. 979 (2014).

Lawrence Li, Be Prepared in Advance: A Case for Allowing Binding Prenuptial Agreements in Hong Kong, 28 Int'l J. L. Pol'y & Fam. 339 (2014).

Karon Monaghan, Religious Freedom and Equal Treatment: A United Kingdom Perspective, 22 J.L. & Pol'y 673 (2014).

Natalie Nanasi, An "I Do" I Choose: How the Fight for Marriage Access Supports a Per Se Finding of Persecution for Asylum Cases Based on Forced Marriage, 28 Colum. J. Gender & L. 48 (2014).

David Oppenheimer et al, Religiosity and Same-Sex Marriage in the United States and Europe, 32 BERKELEY J. INT'L L. 195 (2014).

Barry Sautman, A US/India Model for China's Ethnic Policies: Is the Cure Worse than the Disease?, 9 E. ASIA L. REV. 89 (2014).

Peter Schroth & Linda L. Foster, *Legal History and Ethnology: Perspectives on Migration and Law in the United States*, 62 Am. J. Comp. L. 1 (2014).

Elizabeth Thomson, *Family Complexity in Europe*, 654 Annals Am. Acad. Pol. & Soc. Sci. 245 (2014).

unknown

Military Families

David Rosettenstein, Exit Costs—A New Paradigm for the Treatment of International Conflicts over Matrimonial Property Regimes?, 63 Okla. L. Rev. 751 (2011).

Evan R. Seamone, Educating Family Court Judges on the Front Lines of Combat Readjustment: Toward the Formulation and Delivery of a Core Curriculum on Military Issues, 52 Fam. Ct. Rev. 458 (2014).

Mark Sullivan, "Help! — It's My First Military Divorce Case," 40 Vt. B.J. & L. Dig. 28 (Fall 2014).

Mark Sullivan, Military Custody and Visitation: Problems and Solutions in the Twenty-First Century, 52 Fam. Ct. Rev. 355 (2014).

Procedure

Discovery

Kate Brimstead, Column, Global Litigator: Privacy Challenges in Obtaining Discovery from Europe, 40 LITIGATION 63 (Spring 2014).

Zachary D. Clopton, Replacing the Presumption Against Extraterritoriality, 94 B.U. L. Rev. 1 (2014).

Elizabeth Fahey & Zhirong Tao, *The Pretrial Discovery Process in Civil Cases: A Comparison of Evidence Discovery Between China and the United States*, 37 B.C. Int'l & Comp. L. Rev. 281 (2014).

Oliver Forster & Osama Almugharabi, Managing the Conflict Between U.S. E-Discovery and the German Data Protection Act, 36 HASTINGS INT'L & COMP. L. REV. 111 (2013).

Robert Krauss & Kristin M. Gallagher, *Navigating International Discovery and European Data Privacy*, 29 ABA J. LAB. & EMP. L. 229 (2014).

Matthew Smith, Note, *Resolving the Cross-Border Discovery Catch-22*, 47 Suffolk U. L. Rev. 601 (2014).

Vol. 30, 2017 International Family Law Bibliography

303

William Wood & Brian C. Boyle, *International Civil Litigation in American Courts: Obtaining Foreign Discovery in U.S. Litigation*, 63 ADVOC. 12 (2013).

unknown

Judgments

John Bellinger III & R. Reeves Anderson, *Tort Tourism: The Case for a Federal Law on Foreign Judgment Recognition*, 54 VA. J. Int'l L. 501 (2014).

Shikha Silliman Bhattacharjee, *Distant Silences and Default Judgments: Access to Justice for Transnationally Abandoned Women*, 16 U. Pa. J.L. & Soc. Change 95 (2013).

Ronald Brand, Federal Judicial Center International Litigation Guide: Recognition and Enforcement of Foreign Judgments, 74 U. Pitt. L. Rev. 491 (2013).

State-Action Doctrine - Enforcement of Foreign Judgments - Ninth Circuit Holds that Enforcement of Foreign Judgment Is Not State Action for Purposes of Constitutional Scrutiny. - Naoko Ohno v. Yuko Yasuma, 723 F.3d 984 (9th Cir. 2013), 127 HARV. L. REV. 2575 (2014).

Audrey Feldman, Rethinking Review of Foreign Court Jurisdiction in Light of the Hague Judgments Negotiations, 89 N.Y.U. L. Rev. 2190 (2014).

Byron Henry & Tabitha Goodwin, A Practical Guide to Obtaining, Enforcing and Avoiding Judgments: There's no Place Like Home: Domesticating and Enforcing Foreign Judgments in Texas, 64 Advoc. 59 (2013).

Jason Hsu, Comment, *Judgment Unenforceability in China*, 19 FORDHAM J. CORP. & FIN. L. 201 (2013).

Christopher Lento, Will What Happened in Ecuador Stay in Ecuador? How the Existing International Due Process Analysis May Be Ineffective in Keeping Fraudulent Foreign Judgments Out of U.S. Courts, 13 Rich. J. Global L. & Bus. 493 (2014).

Tyler Robinson, The Recognition and Enforcement of Foreign Arbitral Awards as Foreign Judgments in the United States, 24 Am. Rev. Int'l Arb. 63 (2013).

Seq: 28

304 Journal of the American Academy of Matrimonial Lawyers

Gregory H. Shill, Ending Judgment Arbitrage: Jurisdictional Competition and the Enforcement of Foreign Money Judgments in the United States, 54 Harv. Int'l L.J. 459 (2013).

Christopher A. Whytock, Foreign State Immunity and the Right to Court Access, 93 B.U. L. Rev. 2033 (2014).

Yuliya Zeynalova, The Law on Recognition and Enforcement of Foreign Judgments: Is It Broken and How Do We Fix It?, 31 Berkeley J. Int'l L. 150 (2013).

Jurisdiction

Donald Childress III, Rethinking Legal Globalization: The Case of Transnational Personal Jurisdiction, 54 Wm. & Mary L. Rev. 1489 (2013).

Tyler Dutton, Jurisdictional Battles in Both European Union Cross-Border Injunctions and United States Anti-Suit Injunctions, 27 Emory Int'l L. Rev. 1175 (2013).

Ann Laquer Estin, *Transjurisdictional Child Welfare: Local Governments and International Law*, 22 Transnat'l L. & Contemp. Probs. 595 (2013).

Peter Hey, The Use and Determination of Foreign Law in Civil Litigation in the United States, 62 Am. J. Comp. L. 213 (2014).

Nahal Kazemi, Justifications for Universal Jurisdiction: Shocking the Conscience Is not Enough, 49 Tulsa L. Rev. 1 (2013).

Chilenye Nwapi, Re-Evaluating the Doctrine of Forum Non Conveniens in Canada, 34 WINDSOR REV. LEGAL & Soc. Issues 59 (2013).

Alan Reed, Venue Resolution and Forum Non Conveniens: Four Models of Jurisdictional Propriety, 22 Transnat'l L. & Contemp. Probs. 369 (2013).

Paul B. Stephan, Courts on Courts: Contracting for Engagement and Indifference in International Judicial Encounters, 100 VA. L. Rev. 17 (2014).

Louise Ellen Teitz, The Tension Between Regulation and Internal Cooperation: Determining and Applying Foreign Law: The In-

creasing Need for Cross-Border Cooperation, 45 N.Y.U. J. Int'l L. & Pol. 1081 (2013).

unknown

David Thronson & Veronica T. Thronson, *Introduction: Global Families in Local Courts*, 47 FAM. L.Q. 137 (2013).

Eugene Volokh, Foreign Law in American Courts, 66 Okla. L. Rev. 219 (2014).

Service of Process

Kyle M. Druding, Note, In Search of Monsters Abroad: Serving Summonses on Forgeign Organizations Under Rule 4 and Fifth Amendment Due Process, 64 Duke L.J. 515 (2014).

Hans Van Horn, Comment, Evolutionary Pull, Practical Difficulties, and Ethical Boundaries: Using Facebook to Serve Process on International Defendants, 26 PAC. McGeorge Global Bus. & Dev. L.J. 555 (2013).

Gail Laser, Be Aware! Service on an Opposing Party in a Foreign Country Requires Particular Procedures and Forms, 26 Utah B.J. 23 (Mar./Apr. 2013).

Eric Porterfield, *Too Much Process, Not Enough Service: International Service of Process Under the Hague Service Convention*, 86 Temp. L. Rev. 331 (2014).

Joshua White, International Civil Litigation in American Courts: Service of Process on a Foreign Defendant: A Brief Survey, 63 ADVOC. 8 (2013).