

David W. Glazier
LMU Loyola Law School
919 Albany Street
Los Angeles, CA 90015-1211
(213) 736-2242
david.glazier@lls.edu

EXPERIENCE:

Loyola Law School, Los Angeles, *Professor of Law*

- Fellow, National Institute of Military Justice, 2021 –
- Senior Fellow, LMU Global Policy Institute, 2019 -
- Affiliated appointment in Political Science, Loyola Marymount University, 2016 –
- Professor of Law with tenure, 2009 -
- Associate Professor, 2006 – 09
- Advisor, Loyola of Los Angeles International & Comparative Law Review, 2007-
- Law School delegate to LMU Faculty Senate, 2017 - ; Parliamentarian 2019 - ; ex-officio member Senate Governance and Bylaws Committee 2019 -
- Committee service: Grading and Academic Standards 2018-19, chair 2023-24; Curriculum member 2008-16, chair 2010-13; Entry Level Hiring 2008-10, International Programs 2007-11; Dean’s Advisory Committee 2017-18
- Law courses currently taught: Constitutional Law, Introduction to International Law, Law of War
- Law courses previously taught: Constitutional Law I, Foreign Relations Law, International Criminal Law, Law and the Use of Force, Property
- Political Science Courses taught: International Law, International Humanitarian Law, International Law & Territorial Disputes in East Asia (co-taught w/Prof. Gene Park)

University of Virginia School of Law, *Lecturer*, 2005 – 06

- Developed and taught courses on the Law of War (Fall 2005) and the Evolution of American Military Justice (Spring 2006)

Center for National Security Law, *Research Fellow*, 2004 – 06

- Conducted legal research on issues relating to national security, military justice, and the law of war in a rapidly evolving world

United States Navy, *Surface Warfare Officer*, 1980 – 2001

- Commanded USS George Philip (FFG 12), deployed to Central America/Caribbean; seized over 7,000 pounds of cocaine and interdicted 228 illegal migrants at sea
- Staffed naval aspects of Sino-U.S. relationship, participated in bilateral negotiations on maritime safety and post-reversion port visits to Hong Kong.
- Personally coordinated bilateral US-PRC working group discussions on maritime law and safety and all aspects of first Chinese warship visits to Hawaii and California
- Served as the SEVENTH Fleet staff officer responsible for U.S. Navy-Japan relationship; developed and co-chaired bilateral war games exploring roles Japanese maritime forces could play in a regional conflict under international law and Japan’s constitution.
- Participated in United Nations sanctions enforcement against Yugoslavia and Haiti
- Taught and developed curriculum at the Navy’s highest-level tactical school
- Prepared policy analyses and recommendations on U.S. military relations with India, Pakistan, and Indian Ocean islands during Soviet Afghan conflict, and participated in interagency foreign policy processes as a Joint Chiefs of Staff intern

EDUCATION:

University of Virginia School of Law, Charlottesville, VA; J.D. 2004

- Virginia Law Review, Editorial Board 2002-2004
- Virginia Journal of International Law, Acting Submissions Review Editor 2002
- Law School Alumni Association Best Note Award for 2003-2004
- Order of the Coif
- 2003 Raven Society Scholarship (based on scholarship/leadership/community service)
- Founded Virginia Law Families and Virginia Law Veterans

Georgetown University, Washington, D.C.; M.A., Government, 1987

- Certificate in National Security Studies

Naval War College, Washington D.C. seminar program; Diploma with distinction, 1987

- Awarded Naval War College President's Prize for best essay on Maritime Strategy

Amherst College, Amherst, MA; B.A., *cum laude*, History, 1980

- Senior honors thesis on the War Powers Act
- Received Friends of Amherst Athletics men's crew award for 1980
- Coached women's varsity crew spring 1980 season
- Rowed junior varsity/lightweight varsity crew spring 1977 - fall 1979

FULL-LENGTH LAW REVIEW ARTICLES AND MAJOR BOOK CHAPTERS:

Withdrawal From Afghanistan Marks Guantánamo's Endpoint

13 Harvard National Security Journal 285 (2022)

Failing Our Troops: A Critical Assessment of the Department of Defense Law of War Manual

42 Yale Journal of International Law 215 (2017)(co-authored with law students Zora Colakovic, Alexandra Gonzalez, and Zacharias Tripodes)

"The Drone – It's In the Way That You Use It"

Book Chapter, Preventive Force: Drones, Targeted Killing, and the Transformation of Contemporary Warfare, New York University Press (2016)

Destined for an Epic Fail: The Problematic Guantánamo Military Commissions

75 Ohio State Law Journal 903 (2014)

The Misuse of History: Conspiracy and the Guantánamo Military Commissions

66 Baylor Law Review 297 (2014)

"The Development of an Exceptional Court: the History of the American Military Commission"

Book Chapter, Guantanamo and Beyond: Exceptional Courts and Military Commissions in Comparative and Policy Perspectives Cambridge University Press (2013)

Playing by the Rules: Combating al Qaeda Within the Law of War

51 William & Mary Law Review 957 (2009)

A Self-Inflicted Wound: A Half-Dozen Years of Turmoil Over the Guantánamo Military Commissions

12 Lewis & Clark Law Review 131 (2008)

Full and Fair by What Measure?: International Law Applicable to the Military Commission Process

24 Boston University International Law Journal 55 (2006)

Precedents Lost: The Neglected History of the Military Commission

46 Virginia Journal of International Law 5 (2005)

Ignorance is Not Bliss: The Law of Belligerent Occupation and the U.S. Invasion of Iraq
58 Rutgers Law Review 121 (2005)

Kangaroo Court or Competent Tribunal?: Judging the 21st Century Military Commission
89 Virginia Law Review 2005 (2003)

SHORTER WORKS AND AMICUS FILINGS

“Drone Policy”

Solicited contribution to the Encyclopedia of the American Presidency (3rd edition, 2017)

U.S. and International Perspectives on the New U.S. Department of Defense Law of War Manual: Remarks by Professor David Glazier

Proceedings of the American Society of International Law (2017)

Brief of Amicus Curiae Professor David Glazier in Support of Petitioner and Reversal

Al-Bahlul v. United States (D.C. Cir. 2016) (Co-authored with Robert Barton)

Brief of Amicus Curiae Professor David Glazier in Support of Petitioner-Appellant

Al-Nashiri v. Obama (D.C. Cir. 2016) (Co-authored with Robert Barton)

Brief of Amicus Curiae Professor David Glazier in Support of Petitioner and Reversal

Al-Bahlul v. United States (D.C. Cir. 2015) (Co-authored with Robert Barton)

Proposed Memorandum of Amicus Curiae Professor David Glazier in Support of Motion for a Preliminary Injunction

Al Nashiri v. Obama (D.D.C. 2014) (Co-authored with Robert Barton)

Brief of Amicus Curiae Professors David Glazier and Gary Solis in Support of Petitioner

Al Bahlul v. U.S. (D.C. Cir. 2013) (Co-authored with Michael Newman)

Declaration in support of American Civil Liberties Union Motion for Public Access

United States v. Mohammad et al. (Guantánamo military commission, 2012)

“Military Commissions”

Book Chapter, ABA Journalist’s Guide to National Security Law (2012)

Brief of Amicus Curiae Professor David Glazier in Support of Petitioner and Reversal

Hamdan v. U.S. (D.C. Cir. 2011) (Co-authored with Michael Newman and John Summers)

“Guantánamo”

Solicited contribution to the Encyclopedia of Terrorism (2010)

“A Court Without Jurisdiction: A Critical Assessment of the Military Commission Charges Against Omar Khadr”

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1669946 (2010)

Statement on Legal Issues Concerning Drone Use for House Committee on Oversight and Government Reform Subcommittee on National Security and Foreign Affairs

Written statement in support of live testimony on April 28, 2010

Statement on Military Commissions for Senate Armed Services Committee

Invited submission in support of committee hearings on July 7, 2009

“Crimes Against Peace,” “Military Justice,” and “War Crimes”

Solicited contributions to the Encyclopedia of Transitional Justice (2009)

“Closing Guantánamo: The Law of War as a Partial Solution”

Proceedings of the American Society of International Law (2009)

“Missing In Action? United States Leadership In The Law Of War”

31 Pennsylvania Journal of International Law 1335 (2009)

“Wars of National Liberation”

Solicited contribution Max Planck Encyclopedia of Public International Law, 2009

“Martial Law”

Solicited contribution Gale Encyclopedia of the Supreme Court, 2008

Brief of Amici Curiae Military Law Practitioners and Academicians, Hamdan v. Rumsfeld, D.C. Cir (No. 04-5393) 2004 WL 3080436 (co-author with Phillip Carter)

“Breaching the Great Wall”

U.S. Naval Institute Proceedings, March 2000 (Essay on Chinese naval developments)

“Warfighting . . . and More”

U.S. Naval Institute Proceedings, May 1999 (Essay on U.S. Navy peacetime missions)
Silver medal winner in the U.S. Naval Institute’s annual essay contest

SIGNIFICANT OP-EDS AND POSTINGS ON NATIONAL BLOGS

“Contempt at the Military Commissions: A Legal History”

Lawfare, November 8, 2017, <https://www.lawfareblog.com/contempt-military-commissions-legal-history>

“The MSF Airstrike Report: Better on the Facts Than on the Law”

Just Security, May 24, 2016; <https://www.justsecurity.org/31263/msf-airstrike-report-facts-law/>

“A Small, If Uncertain, Step Towards Accountability: De Sousa and the Abu Omar Abduction”

Just Security, May 5, 2016; <https://www.justsecurity.org/30927/small-uncertain-step-accountability/> (co-authored with Jonathan Hafetz)

“Closing Guantánamo: Before You Accuse Congress, Take a Look at Your Administration”

Just Security, March 7, 2016; <https://www.justsecurity.org/29764/closing-guantanamo-administration-failures/>

“No War Crime? No War Crimes Trial! ”

Just Security, November 24, 2015; <https://www.justsecurity.org/27884/war-crime-war-crimes-trial/>

“The DOD Law of War Manual: What is it Good For?”

Just Security, July 28, 2015; <https://www.justsecurity.org/24977/dod-law-war-manual-good-for/>

“Al Bahlul, Conspiracy, and the Misuse of History”

Lawfare, October 3, 2013, <https://www.lawfareblog.com/al-bahlul-conspiracy-and-misuse-history>

“Corn and Glazier on the US_Afghanistan SOFA and Jurisdiction to Prosecute SSG Bales”

Lawfare, March 23, 2012, <https://www.lawfareblog.com/corn-and-glazier-us-afghanistan-sofa-and-jurisdiction-prosecute-ssg-bales> (co-authored with Geoffrey Corn)

“David Glazier on Past and Future Prosecution Options for Daquduq”

Lawfare, December 22, 2011, <https://www.lawfareblog.com/david-glazier-past-and-future-prosecution-options-daquduq>.

“Assessing the Legality of Osama bin Laden’s Killing”

Miller-McCune.com, <http://www.miller-mccune.com/legal-affairs/assessing-the-legality-of-osama-bin-ladens-killing-31441/> (May 20, 2011)

“Was Killing Osama bin Laden Legal?”

Op-ed, San Francisco Chronicle, May 13, 2011(nationally syndicated)

“Where Terror Suspects Should Be Tried”

Miller-McCune.com <http://www.miller-mccune.com/legal-affairs/where-terror-suspects-should-be-tried-10868/>

“Standard Deviation”

Los Angeles Daily Journal, February 25, 2009

“Closing Time”

Los Angeles Daily Journal, January 14, 2009

“Military Commission Act Puts U.S. Troops at Risk of Prosecution”

Los Angeles Daily Journal, October 21, 2006

“More on Hamdan”

SCOTUSBLOG, June 30, 2006 (solicited commentary on Supreme Court decision)

Legal Affairs Debate Club: “What Good is Posse Comitatus”

October 15 - 19, 2005, http://www.legalaffairs.org/webexclusive/debateclub_posse1005.msp

“Military Injustice: Strike Two for the Guantanamo Trials”

Slate, September 21, 2005

BAR ADMISSION: Virginia (2004) (inactive)