


Acknowledgements

© Oxford University Press 2010

Contributors

Note: *At the end of each biography is a list in italics of the broad categories of law that the author's entries belong to.*

The subject areas in which contributors were asked to write were as follows: *Administrative law; Banking and finance law; Civil procedure; Commercial and intellectual property law; Company law; Constitutional law; Contract law; Courts, legal administration, the legal profession; Criminal law and procedure; Employment law; Environmental law; Evidence; Equity and trusts; Family law; General legal terms; Human rights law; Indigenous law; International law; Jurisprudence and legal theory; Maritime law; Military law; Real and personal property law; Revenue law and accounting; Succession and probate; Torts.*

Lisa Abbott is a lecturer at the College of Law. (*Courts, legal administration, the legal profession; Company law*)

John Anderson PhD is a senior lecturer and deputy head of the School of Law, Faculty of Business and Law at the University of Newcastle. Prior to becoming an academic, he practised exclusively in criminal law for approximately seven years and reached the position of senior solicitor/advocate in the Office of the Director of Public Prosecutions (NSW). (*Criminal law and procedure; Evidence*)

Donald K. Anton is visiting professor of law (2008–2010) at the University of Michigan Law School, and senior lecturer in law at the Australian National University College of Law. He teaches, researches, and advises in the areas of international law and environmental law. His current emphasis is the intersection between international human rights and the environment. (*Criminal law and procedure; International law*)

Kim Baker BA (NE), LLB (ANU), LLM (Melb) is a barrister at the Victorian Bar practising in corporations and insolvency law. He was a former Assistant Commissioner for Corporate Affairs, Victoria. (*Company law; Commercial law*)

Jeffrey Barnes is a senior lecturer and Director, Teaching and Learning, School of Law at La Trobe University; he also lectures part-time at the Australian National University. He is admitted as a barrister and solicitor of the Supreme Court of Victoria, and has practised widely – as a legislative drafter, law reporter, legal researcher, solicitor, journal editor, member of a tribunal, and legal consultant. His main research interests are statutory interpretation, legislative drafting, administrative law, and law teaching. (*Administrative law; Courts, legal administration, the legal profession; Constitutional law*)

Glen Barton BA, LLB (Natal), LLM (SA), LLM (Harvard) is a professor in the Accounting and Finance discipline in the Business School of the University of Western Australia. He is a barrister and solicitor of the Supreme Court of Western Australia; a former member in the General and Taxation Divisions of the Administrative Appeals Tribunal, Perth Registry and an Honorary Life Member of the Taxation Institute of Australia. (*Revenue law and accounting*)

Timothy G. Beale B.Econ (Hons), LLB (Qld), M.Pub. Law (ANU), GD Taxation CQU, MQLS, FTIA, FAIM; solicitor (Qld and NSW); solicitor and barrister (Vic & ACT); barrister (High Court). He has extensive experience in commercial and public sector law, with expertise in the areas of taxation law, government law and internet law. He is a part-time lecturer in law at the Queensland University of Technology Law School, and is a senior adviser in the Federal Treasury. (*General legal terms*)

Jennifer Beard BA (Hons), LLB (Hons) (ANU); LLM (LSE); PhD (Melb) is a full-time member of the Refugee Review Tribunal and Migration Review Tribunal. Prior to her appointment, she was a barrister at the Victorian Bar and a senior lecturer at the University of Melbourne, where she undertook research in the field of international law and development. (*International law*)

Mark Bender is a lecturer in the Department of Business Law and Taxation. He teaches Marketing Law, Commercial Law and Legal Environment of Business in the Monash MBA programme. (*Commercial and intellectual property law*)

Lyria Bennett Moses is a senior lecturer in the Law School at the University of New South Wales. She has an LLB and BSc (Hons) from the University of New South Wales and an LLM and JSD from Columbia University in New York. She teaches Property, Equity and Trusts 1, Property and Equity 2 and Issues in Equity. Her research interests include property theory, Torrens title and the impact of technological change on law. (*Real and personal property law*)

John Bevacqua graduated with an Honours degree in law and a Commerce degree from the University of Melbourne. A lawyer with 10 years of litigation experience, he is currently a full-time senior law lecturer at La Trobe University. He is also currently completing a PhD in law through the University of

New South Wales, with a particular focus on tortious and other private law remedies available to Australian taxpayers aggrieved by operational errors in tax administration. (*Torts*)

Audrey Blunden holds undergraduate degrees (BA, LLB) from the University of the Witwatersrand, and a Master of Laws degree from the University of Sydney. She has many years of experience in legal practice and legal education in universities, law firms, and practical legal training courses. She currently holds the position of lecturer and international education advisor in the University of New South Wales Faculty of Law. She has been a member of the College of Law Board of Directors since March 1995 and is Chair of the Academic Board. (*Courts, legal administration, the legal profession; General legal terms*)

Gideon Boas PhD is a senior lecturer at the Law Faculty of Monash University. He was, until October 2006, a senior legal officer at the ICTY. He has published widely in the areas of international, comparative and criminal law. He has worked for the Red Cross in the area of international humanitarian law and consults in Australia and internationally on international law and human rights issues. (*International law*)

Alison Bone has been researching into legal education for several years. She is a former chair of the Association of Law Teachers and a long-serving staff governor at the University of Brighton. She teaches contract and employment law and is the originator of the UK Law Teacher of the Year award. (*Contract*)

Kyle Bowyer is a senior lecturer at the School of Business Law and Taxation at Curtin University, where he teaches a wide range of Business Law subjects. He has a degree in Management and Marketing from the University of Natal in South Africa and a degree in Legal Studies and Electronic Commerce from Curtin University. (*General legal terms*)

David Brennan is an associate professor at the Melbourne Law School. His primary fields of research and teaching are patent and copyright law, with a particular focus upon their interface with other private law regimes, such as contract, property and restitution. He is a member of the Intellectual Property Committee of the Law Council of Australia and has taught intellectual property law at Adelaide University and the University of Oxford. (*Commercial and intellectual property law*)

Michael Brogan is a founding member of the Law School at the University of Western Sydney and inaugural Teaching Fellow in the College of Business. He has taught at UTS, Macquarie University and the University of Wollongong. He is admitted to the bar in New South Wales and serves on a statutory body, the Professional Conduct Committee of the Law Society of New South Wales. His research interests include legal education, legal ethics, criminal law, Indigenous Australians and dispute resolution. (*Criminal law and procedure*)

Jürgen Bröhmer teaches Public International and Human Rights Law at the University of New England, where he is also head of school. He came in 2006 from Germany, where he received a PhD (Dr. iur.) and post-doc qualification (Habilitation) at Saarland University in Saarbrücken. He is a commentator of two fundamental market freedoms (freedom of establishment and free movement of capital) in one of the leading German commentaries on EU law and still teaches Internal Market Law in the post-graduate program of the Europa-Institute. (*International law*)

Nikki Bromberger BA, BALaws (UNSW) is a lecturer in the School of Law at the University of Western Sydney. She is completing her Masters (Research) at UNSW Law School. Her thesis focuses on the role of mental illness in negligence law. (*Torts*)

Michael Bryan PhD (London), MA, B.C.L. (Oxford) is a professor of law at the University of Melbourne. His areas of interest are equity, trusts, property law and restitution. (*Equity and trusts*)

Joel Butler is a senior teaching fellow in the Faculty of Law at Bond University and barrister at the Sydney Bar. (*Employment law*)

Peter Cane is Distinguished Professor of Law at the Australian National University College of Law. His main areas of research are public law (especially administrative law), the law of obligations (especially tort law) and legal theory (especially concepts of responsibility). He is a corresponding fellow of the British Academy and a fellow of the Academy of Social Sciences in Australia. (*Torts*)

Anthony E. Cassimatis PhD is a senior lecturer at the TC Beirne School of Law, University of Queensland. He holds degrees from the University of Queensland and Cambridge University. He teaches public international law and administrative law and is the Executive Director (International Law) of the Centre for Public, International and Comparative Law at the University of Queensland. (*International law*)

Anna Chapman is a senior lecturer in the Law School at the University of Melbourne and a member of the Centre for Employment and Labour Relations Law. (*Employment law*)

Julie Clarke is a lecturer at the School of Law, Deakin University. She teaches contract and competition law and her primary research is in competition, contract and consumer law. She has an LLB (Hons) and a BA from Deakin and is admitted to practise as an Australian lawyer. She is currently completing a PhD in the area of international merger regulation. (*Commercial and intellectual property law; Contract law*)

Tina Cockburn is a senior lecturer in law at Queensland University of Technology, Brisbane, and was previously a solicitor with Feez Ruthning (now Allen Allen and Hemsley).

She coordinates and is a lecturer for the subject Equity and Trusts and lectures postgraduate health law students, including Consent to Treatment and Clinical Negligence, which she also coordinates. (*Equity and trusts*)

Craig Collins BEc/LLB (ANU), LLM (Melb), GradCertHigherEd (NE), barrister and solicitor of the Supreme Court of Victoria and High Court of Australia, is a lecturer with the College of Law at the Australian National University. He worked for 12 years as a litigation lawyer, including as a partner with Gadens Lawyers Melbourne, developing a specialist interest in defamation law. (*Banking and finance law*)

Pauline Collins has been a lecturer at the University of Southern Queensland since 1995. Prior to that she worked as a legal practitioner in South Australia. She is currently enrolled in a PhD at the University of Queensland. (*Jurisprudence and legal theory*)

Melissa H. Conley Tyler is a senior fellow of the Faculty of Law at the University of Melbourne and was previously the program manager of the International Conflict Resolution Centre. She is a member of the United Nations Expert Working Group on Online Dispute Resolution and in July 2004 convened the UN's Third Annual Forum on ODR. (*Courts, legal administration, the legal profession; Civil procedure*)

Chris Connolly is a director of Galexia, and provides specialist consulting services for Internet law, privacy and electronic commerce projects. He is also a lawyer and researcher, and is a visiting fellow at the University of NSW, where he lectures in several Masters of Law courses, including Data Surveillance and Information Privacy Law, Cyberspace Law and Electronic Commerce Law. (*General legal terms*)

Anthony J. Connolly PhD is a senior lecturer in the Law School at the Australian National University. He teaches and researches in the areas of legal philosophy, Indigenous rights and public law. He has also practised law in both the private and public sectors. (*Constitutional law; Real and personal property law*)

Christopher Corns is a senior lecturer in the School of Law at La Trobe, where he teaches Criminal Procedure and Evidence, Criminal Justice, Communication and Advocacy Skills, and Experts and the Law. He has also practised as a criminal barrister at the Victorian Bar for about ten years part-time. (*Courts, legal administration, the legal profession; Criminal law and procedure; Evidence*)

Nadine Courmadias is an associate lecturer in the School of Law, Deakin University, where she teaches and conducts research mainly in criminal law, intellectual property law and contract law. She graduated with honours in law from Deakin University and completed her articles of clerkship at Mallesons Stephen Jaques. She has been admitted to the

Supreme Court of Victoria and, prior to academic life, practised in Melbourne and London. (*Contract law*)

Jill I. Cowley BA (UNSW), B Leg S (Macq), LLM (SCU) is an academic fellow (Learning and Teaching) in the Faculty of Law at the University of New South Wales. (*Family law*)

Noel Cox is a professor of law at the Auckland University of Technology, New Zealand. His work has been published in the USA, the UK, Canada, Australia, the Netherlands, Japan, New Zealand, and elsewhere. He has presented conference papers in many countries and been a visiting fellow at the University of Cambridge and the Australian National University. He is a barrister. (*Constitutional law*)

Jonathan Crowe is a senior lecturer in the TC Beirne School of Law and a fellow of the Centre for Public, International and Comparative Law at the University of Queensland. His research explores the theoretical relationship between law and ethics. (*Constitutional law; Jurisprudence and legal theory*)

Chris Cunneen is the New South Global Professor of Criminology at the University of New South Wales. He has published widely in the area of juvenile justice, policing, criminal justice policy, restorative justice and Indigenous legal issues. (*Indigenous law*)

Kalmen Datt BCom LLB (Rand), M TaxS (1st Hons) (Auckland) Grad Cert ULT (UNSW) is a senior lecturer at Australian School of Taxation (Atax) at the University of NSW. (*Revenue law and accounting*)

Chris Davies BSc, BA, LLB (James Cook), PhD (Syd) is a senior lecturer in the School of Law at James Cook University. (*Evidence; Real and personal property law*)

Gary Davis, a legal academic of some 30 years' standing, is the dean of the Faculty of Law, Business and Arts at Charles Darwin University in Darwin, Northern Territory. Prior to that appointment, he was professor of law at Flinders University, and served as dean of law from 2001 to 2007. He has published in the fields of conflict of laws and remedies, especially on the topic of equitable compensation. (*Equity and trusts*)

Ruth Davis is a lecturer in law and member of the Australian National Centre for Ocean Resources and Policy at the University of Wollongong. She holds undergraduate degrees in Economics and Law and a Masters degree in Law from the University of Sydney. (*International law*)

Sarah Derrington is a professor of law at the University of Queensland, director of studies in the Faculty of Business, Economics and Law, and director of the Marine and Shipping Law Unit within the TC Beirne School of Law. She holds the positions of Australian vice-president of the Maritime Law Association of Australia and New Zealand and vice-chairman of the Australian Maritime and Transport Arbitration Commission, is a member of the Commonwealth's Admiralty Rules Committee and is a door tenant of Quadrant Chambers

in London. Professor Derrington continues to practise at the private Bar, exclusively in shipping law. She is a Member of the Chartered Institute of Arbitrators and a Supporting Member of the LMAA. (*Maritime law*)

Francesca Dominello is a Lionel Murphy Scholar. She holds a combined BA LLB degree from Macquarie University and a LLM (Research) degree from UNSW. She currently teaches in the Macquarie Law School, Macquarie University, Sydney, in the areas of Family Law, Constitutional Law and Remedies. Her research interests include Indigenous legal studies, cultural studies and law, legal history, and social justice issues in the areas of constitutional law and family law. (*Family law*)

Heather Douglas PhD is an associate professor at the TC Beirne School of Law, The University of Queensland. She teaches and researches in the area of criminal justice. In 2004 Heather was a visiting scholar at the Centre for Socio-Legal Studies, Oxford University. Heather was a part-time commissioner with the Queensland Law Reform Commission from 2001 to 2007. (*Criminal law and procedure*)

Roger Douglas PhD is associate professor of Law at La Trobe University. He has written extensively on the role of law in conflicts between governments and dissidents. (*Criminal law and procedure*)

Kevin Doyle BA, LLB (Monash) is a practising criminal barrister at the Victorian Bar. (*Criminal law and procedure*)

Nick Drake LLM, LLB is a senior lecturer in law in the School of Law within the Faculty of Business and Law at AUT University. After admission, he practised for several years in property and commercial law in both New Zealand and the UK, and he has been at AUT since 1995 lecturing in the same fields. (*Commercial and intellectual property law*)

Patricia Eastal PhD, associate professor, Faculty of Law, University of Canberra, investigates the context of the law and how social structures, language and values affect the substance and practice of the law. She teaches Family Law, Employment Discrimination and the Law, and Gender and the Australian Legal System. Her excellence in teaching was recognised in 2008 with an Australian Learning and Teaching Council National Teaching Award and in 2007 with a VC Distinction Award and a Carrick Citation. (*Criminal law and procedure; Family law; Human rights law*)

Marlene Ebejer has been a law lecturer at Deakin University since 2004. She is also a current legal practitioner. Her areas of interest include family law and legal practice and ethics. (*Courts, legal administration, the legal profession*)

Michelle Edgely is an associate lecturer and PhD candidate at Griffith University. She has published in areas related to criminal procedure and sentencing and has a special research interest in the sentencing of mentally impaired offenders. (*Criminal law and procedure*)

Hossein Esmaeili LLB (University of Tehran), MA in Criminal Law and Criminology (Tarbiat Modares University/Tehran), LL.M (UNSW), PhD (UNSW) is a senior lecturer in Law at Flinders University. He previously taught at the universities of New South Wales, New England and Western Sydney. His key teaching interests include international law, real property law, immigration and refugee law, Islamic law and energy and resources law. (*International law; Real and personal property law*)

Maxine Evers teaches in the Practical Legal Training Program and in the Undergraduate Law Course at the University of Technology Sydney. Her interests include litigation, commercial and estate practice, ethics, dispute resolution and legal education. She is currently the academic member on one of the Bar Association's Professional Conduct Committees and a member of the Law Society's Working Group on Legal Costs; she also holds the position of Assistant Student Ombud within the university. (*Courts, legal administration, the legal profession*)

Thomas Alured Faunce BA, LLB (hons), B Med, PhD has a joint appointment with the College of Law and College of Medicine and Health Sciences at the Australian National University. He is director of two Australian Research Council grants investigating the impact of trade agreements on medicines policy and regulation of nanotechnology in medicine. He was a consultant to UNESCO on its global Database of Health Law and Bioethics. (*Constitutional law; International law*)

Francine Feld is a lecturer at the University of Western Sydney. She teaches primarily in Evidence and Criminal Procedure, but is also experienced in the teaching of Criminal Law, Legal Ethics, Legal Theory and Comparative Law. She joined UWS in 1997, after a stint as a judge's associate at the Federal Court of Australia and the (then) Industrial Relations Court of Australia. (*Evidence*)

David Field is associate professor of Law at Bond University, Gold Coast. Prior to that, he was for nine years the solicitor for Prosecutions for Queensland, following various spells in private practice as a solicitor specialising in litigation. Prior to emigrating from the UK, he was a Stipendiary Magistrate and public prosecutor ('Procurator Fiscal') in Scotland. Prior to that, he was head of the law department at Napier University, Edinburgh. (*Evidence*)

Neil Foster is a senior lecturer in the Law School at the University of Newcastle. He has a combined Arts/Law degree from the University of NSW, a degree in Theology from the Australian College of Theology, and a research Master of Laws degree from the University of Newcastle. He teaches Torts, Occupational Health and Safety Law, and Intellectual Property. He is undertaking research on the interaction between tort law and OHS responsibilities, particularly the tort of 'breach of statutory duty'. (*Employment law; Real and*

personal property law; Torts)

Andrew Fox BA, LLB (Hons), LLM (Sydney) is a practising barrister whose areas of practice are intellectual property, trade practices, general commercial and property law. He also lectures in law at the University of Sydney in Contracts and Litigation and, since 2002, has been the lecturer and examiner for the Intellectual Property course in the Diploma of Law (LPAB) conducted by the Law Extension Committee of the University of Sydney. (*Commercial law*)

Andrew Frazer PhD is a senior lecturer in the Faculty of Law at the University of Wollongong, where he teaches and researches in employment law, anti-discrimination law and labour regulation. He has published book chapters and articles on the history of labour law systems, industrial tribunals and the regulation of labour relations. (*Employment*)

Steven Freeland is an associate professor in International Law at the University of Western Sydney; visiting professor in International Law at the University of Copenhagen; visiting professional (Chambers) at the International Criminal Court; and formerly a special advisor to the Danish Foreign Ministry. (*International law*)

Xiang Gao BA (BFSU), LLM (CUPL), LLM, PhD (UNSW) is a senior lecturer, Faculty of Law, at the University of Canberra; Professor of Law and Director of the Centre of International Banking Law and Practice, China University of Political Science and Law; guest professor, Faculty of Law, Renmin University, Arbitrator, CIETAC and Beijing Arbitration Commission; retired judge, Supreme People's Court of the PRC. He has specialised in banking law, international trade law and corporate law. (*Banking and finance law*)

Katrin Giesen is a lecturer at Murdoch University. She holds a German and an Australian law degree, and has practised as a solicitor in both jurisdictions. Katrin teaches in Criminal, Comparative, Public International and Contract Law. She has coached teams for the annual Philip C. Jessup Mooting Competition, and is enrolled in a PhD. (*Criminal law and procedure*)

Sturt Glacken SC is a barrister. (*Indigenous law*)

Nicole Graham BA (Hons), LLB (Hons), PhD, PGCHEd. is a teacher and scholar of property law and natural resources at the University of Technology Sydney. (*Real and personal property law*)

Lynden Griggs is a senior lecturer in law at the University of Tasmania. He has an LLM (Research) and currently teaches in the areas of Land Law, Sports Law, Consumer Law, Competition Law and Corporations Law. His research interests are primarily in the areas of land law, consumer law and competition law. He is also a fellow of the Higher Education Research and Development Society of Australasia. His current research projects include a major review of

Australian competition law for Kluwers International.
and personal property law)

Graeme Haas is a lecturer at the College of Law in Brisbane, and has a background working as a commercial lawyer for a national firm. His primary experience is as a general practitioner. He is the civil litigation coordinator for the College in Queensland, and has been involved with Brisbane community legal centres such as the Caxton Legal Centre and the Youth Advocacy Centre for close to a decade.
legal terms)

Linda Haller is a senior lecturer in law at the University of Melbourne. Her main areas of research are the legal profession, lawyer regulation and legal ethics and she has published widely in Australia and overseas. Prior to her academic career, she practised as a lawyer in Victoria and Queensland. (*Courts, legal administration, the legal profession*)

Matthew Harding is a senior lecturer at the Melbourne Law School, University of Melbourne. He holds BA and LLB degrees from the University of Melbourne and BCL and DPhil degrees from the University of Oxford. (*Equity and trusts*)

Bede Harris BA (Mod) Dublin, LLB (Rhodes), DPhil (Waikato) is a native of Zimbabwe and is a senior lecturer in law at the University of Canberra. He has taught at universities in South Africa, New Zealand and Australia. His main areas of teaching are constitutional law, human rights law, Indigenous law and corporations law. He was awarded a Fulbright Senior Scholar fellowship to the USA, where he participated in an American Studies Institute on United States constitutional law. (*Constitutional law and Company law*)

Michael Head B.Juris, LLB (Hons) (Monash), LLM (Columbia), PhD (UWS) is an associate professor in the Law School at the University of Western Sydney. Having previously taught law at Columbia, La Trobe, Adelaide and ANU in the 1970s, he returned to academic life in 1998. His teaching and research interests lie in jurisprudence, administrative law, refugee and immigration law and law foundation (law and society). (*Courts, legal administration, the legal profession; Jurisprudence and legal theory*)

Mary Heath BA (Jurisprudence), LLB, PhD is a senior lecturer in Law at Flinders University. Her research interests include the law of rape and approaches to teaching the law of rape. (*Criminal law and procedure*)

Emma Henderson is a lecturer in the Law School, La Trobe University, teaching and researching in the areas of international human rights law and international criminal law. A graduate of the universities of Canterbury (BA/LLB (Hons)), British Columbia (LLM), and Melbourne (PhD), she was admitted to practise in the High Court of New Zealand, and has worked with non-governmental organisations including the VCRC in the area of education around issues in

international criminal law. (*Criminal law and procedure*)

Sarah Hinchliffe is a teaching fellow in the Faculty of Economics and Commerce at the University of Melbourne and a barrister and solicitor of Victoria and the High Court of Australia. Her research interests include banking law, commercial law, equity and trusts, intellectual property and taxation law. (*General legal terms*)

Geoff Holland BA Comm., LLB (Hons), GradCertLegPrac (UTS), LLM (UNSW) is a lecturer in the Faculty of Law at the University of Technology Sydney, and is a barrister of the Supreme Court of NSW and the High Court of Australia. He is an academic who researches, writes and teaches in constitutional law, entertainment law and media law. He also practises law as a barrister in these fields. (*Constitutional law*)

Bryan Horrigan is the Louis Waller Chair of Law and Associate Dean (Research) in the Faculty of Law at Monash University, researching mainly in the areas of public and corporate law and governance from Australian, comparative, and international perspectives. Graduating with degrees in Arts and Law from the University of Queensland, he completed a doctorate in Law at Oxford University as a Rhodes Scholar. He is a long-standing consultant to one of Australia's leading international law firms, and a former Visiting Scholar at the Wharton Business School. (*legal administration, the legal profession; Company law*)

Bronwen Jackman works in dispute-resolution services. She was in the School of Law at the University of New England. (*Equity and trusts*)

Margaret Jackson, professor of Computer Law, RMIT University, is a member of the Smart Services Co-operative Research Centre, researching new intermediaries in E-Commerce and M-Commerce, web accessibility, and issues relating to trust, privacy, security and identity in banking. She is a member of the Advisory Committee for the Review of the Privacy Act by the Australian Law Reform Commission 2006–2008. (*Commercial and intellectual property law*)

Colin James works as a senior lecturer at the Newcastle Law School, where he teaches in the LLB program. He is also a lawyer and teaches Clinical Legal Education by supervising Professional Program students on placement at the University of Newcastle Legal Centre. He has a PhD in legal history and his research interests include professional development, emotional intelligence, clinical legal education, human research ethics, family law and domestic violence. (*Constitutional law; Courts, legal administration, the legal profession*)

Stephen James BA (Hons), LLB (Hons) (Melb), MA, PhD (Princeton) holds a PhD in Politics from Princeton University, where he was a Princeton Wilson fellow and lecturer. He has also taught law, politics and philosophy at various Australian universities. In 2006, he was a visiting fellow at the Key

Centre for Ethics, Law, Justice and Governance at Griffith University, Brisbane. He is presently in the Centre for Dialogue at La Trobe University. (*Jurisprudence and legal theory*)

Stephen Janes BEc, LLB (Hons), PhD (Syd) was admitted as a barrister in 1991 and practised in Commercial, Equity and Succession law having previously practised as a solicitor. In 2005 Dr Janes was awarded a PhD by the University of Sydney for a thesis on an aspect of Succession law. He is also senior lecturer in Law at the University of Western Sydney lecturing in Wills and Succession and Commercial law. (*Succession and Probate*)

Brad Jessup is a teaching fellow at the ANU College of Law. His research traverses the disciplines of geography and law. His current PhD research project explores concepts of ecological and environmental justice in Australian environmental law. Before joining the ANU College of Law, Brad practised for five years as an environment and planning lawyer at the Australian law firm Freehills and completed a Masters of Philosophy in Geography at the University of Cambridge. (*Environmental law; Real and personal property law*)

Fleur Johns BA, LLB (Hons) (Melb), LLM, SJD (Harvard), PhD is a senior lecturer in the Faculty of Law at the University of Sydney. Fleur practised as a corporate lawyer in New York for six years and has worked with a range of non-governmental and international organisations. (*International law*)

Rupert Johnson is a senior lecturer at Edith Cowan University. He holds bachelors degrees in Arts (History) and Laws from Murdoch University, and is currently a Doctor of Juridical Science candidate at the University of Western Australia. His main area of professional and academic practice is real property. Rupert is admitted as a barrister and solicitor of the Supreme Court of Western Australia and the High Court of Australia. (*Torts*)

Dominic Katter PhD, barrister, was educated at the University of Queensland, Cambridge University and the University of Melbourne. At Cambridge, he was awarded the Wakefield Scholarship, was made a Fellow of the Cambridge Commonwealth Society and received a Bursary from St Edmund's College. Previously he worked for The Honourable G. E. Fitzgerald AC QC (then President of the Court of Appeal, Queensland) and was the Associate to Justice I. D. F. Callinan AC of the High Court of Australia. (*Military law; Maritime law*)

Norman Katter PhD is a barrister. (*General legal terms*)

Tyrone Kirchengast is a lecturer in law at the University of New South Wales. His research and teaching focuses on criminal law and procedure and criminal justice policy. (*Criminal law and procedure*)

Natalie Klein PhD is an associate professor at Macquarie Law School, Macquarie University, where she teaches and researches in the area of international law, particularly law of the sea and international dispute settlement. Prior to joining Macquarie, she worked in the international litigation practice of a New York law firm, was a consultant in the Office of Legal Affairs at the United Nations and served as counsel to the Government of Eritrea. (*International law*)

Emmanuel Laryea is a senior lecturer in the Faculty of Law, Monash University. He holds an LLB from the University of Ghana, LLM from the University of Glasgow, and PhD from Bond University. He previously taught at the University of Ghana, Bond University, and Lancaster University, England. His areas of research and teaching interests include contract law, international business transactions, international banking and finance, international investment law, and law of e-commerce. (*Contract law*)

Qiao Liu is a lecturer in the TC Beirne School of Law, University of Queensland. He was formerly a lecturer at the University of the West of England, Bristol. Qiao teaches and researches in contract law and Chinese law, with a particular interest in comparative study of Chinese and Anglo-Australian private law. He has been a member of the UK Society of Legal Scholars since 2005. (*Contract law*)

Arlie Loughnan is a lecturer at the University of Sydney. Her research is focused on criminal law and the criminal justice system. Her particular interests relate to conceptions of criminal responsibility, the interaction of legal and expert medical knowledge and the historical development of criminal law. She has an LLM from NYU Law School and a PhD from the London School of Economics and Political Science (LSE). Her doctoral thesis developed a conceptual analysis of mental incapacity defences in criminal law. (*Criminal law and procedure*)

Sam Luttrell BA (Hons), LLB (UWA), PhD (Murdoch) is a lawyer at Allens Arthur Robinson. He was a lecturer at Murdoch University in the School of Law, where he taught Intellectual Property Law, International Commercial Arbitration, Jurisprudence and Indonesian Law. (*and Intellectual property law*)

Kathy Mack BA (Rice) Magna Cum Laude, JD (Stanford), LLM (Adel) is a professor of law at Flinders University. Her areas of expertise include ADR, legal education, evidence and criminal procedure and gender and law. With Professor of Sociology Sharyn Roach Anleu, she has conducted extensive empirical research involving plea negotiations and is currently engaged in a major socio-legal study of the Australian judiciary. (*Evidence*)

Bill Madden BA, LLB (Hons) (Macq) is the national practice group leader for medical law at Slater & Gordon Lawyers. He is a part-time lecturer for the University of Western Sydney School of Law. (*Civil procedure and Torts*)

Hugh Maclaren LLB (Monash) is a partner of Meerkin & Apel Lawyers. He is an accredited commercial litigation specialist and has over ten years' experience in the areas of corporate, insolvency, property and securities litigation. (*General legal terms*)

Jackson Nyamuya Maogoto holds a Bachelor of Laws with First Class Honours from Moi University (Kenya); three postgraduate degrees from the University of Cambridge (Masters in Law), University of Technology Sydney (Masters in Law) and University of Melbourne (Doctorate in Law). He is a senior lecturer at the University of Manchester. His teaching and research interests are in public international law, jurisprudence and human rights. (*International law*)

Trischa Mann has a BA and an LLB from the Australian National University, and graduate diplomas in editing and publishing from RMIT, and in managing legal organisations from the University of Melbourne. She is currently undertaking a PhD in judicial professional development at the University of Melbourne and is principal consultant at Contrarium, a legal practice and communications consultancy. (*All categories*)

Rachel Mansted BIR; LLB has worked as a solicitor in banking and finance law at Mallesons Stephen Jaques (Sydney) and is currently associate to the Hon. Justice Susan Crennan AC in the High Court of Australia.

Elena Marchetti is a senior lecturer in the Griffith Law School, Griffith University. She currently teaches criminal law and procedure, and domestic violence. Elena has been conducting research on race, whiteness and Indigenous justice issues since 1999. She is currently working on research that considers the use of Indigenous sentencing courts for partner violence matters. She completed her PhD in 2005 on 'Missing Subjects: Women and Gender in the Royal Commission into Aboriginal Deaths in Custody'. (*Criminal law and procedure*)

Noeleen McNamara B Com, LLB (Qld), LLM (Macquarie), PhD (USQ) is a lecturer in law at the University of Southern Queensland. (*Environmental law*)

Anne McNaughton BA (Ncle), LLB (UNSW), LLM (Tübingen), LLM (with Distinction) (UTS) is a lecturer in the ANU College of Law, where she lectures in contract and commercial law, European law and international business transactions. (*Contract law*)

Dan Meagher is a senior lecturer in law at Deakin University, where he teaches constitutional law. He has undergraduate degrees in law and economics from Monash University and an LLM from the same institution. In 2007 Dan was awarded a PhD from the University of New South Wales for his thesis on the intersection between freedom of speech and the regulation of racist speech in Australia. (*Constitutional law*)

L. Elaine Miller has a BA (Hons) and two MA degrees (English and philosophy) from the Ohio State University. She worked in publishing for more than ten years before obtaining the LLB from Monash University and being admitted to practise. She is an editor and writer with Otmar Miller Consultancy Pty Ltd. Elaine is a member of the Media, Entertainment and Arts Alliance and the Australian Society of Legal Philosophy, and has particular interests in criminal law and philosophy of law. (*Criminal law and procedure; Jurisprudence; General legal terms*)

Andrew Mitchell is an associate professor at Melbourne Law School. Andrew has practised law with Allens Arthur Robinson, worked for international organisations including the International Monetary Fund, and taught at numerous law schools in Australia and overseas. He consults for the private sector and international organisations and is a member of the WTO Indicative List of Panelists. He has a PhD from Cambridge and an LLM from Harvard. (*International*)

Stephen Monterosso is a lecturer at Curtin University in the School of Business Law and Taxation. He has interests in criminal law and education law. He has just finished a Masters Degree at the University of WA Law School, and he also has a BCom and PGrad Dip in Commercial Law. (*terms*)

Cameron Moore is a lecturer in the School of Law at the University of New England, Armidale, NSW. Between 1996 and 2003, he was a Royal Australian Navy Legal Officer. His legal experience included service at sea as well as advising at the strategic level on a number of ADF deployments, ongoing fisheries and border protection operations and the Tampa incident. He is writing his PhD thesis through the Australian National University on the ADF and the Executive Power. (*International law; Military law; Maritime law*)

Hitoshi Nasu is a lecturer in law at the Australian National University, teaching international law, international security law, international humanitarian law, and military operations law in the military law program. He received his PhD in International Law from the University of Sydney in 2006. (*International law*)

David Newlyn PhD has a number of degrees in both education and law, and is currently a lecturer in the School of Law at the University of Western Sydney. He has a long history of engagement within the fields of law and education in Australia and internationally. He teaches and researches in the areas of contract law, constitutional law, introduction to the law and legal education. (*Constitutional law*)

Dianne Nicol is an associate professor in the law faculty at the University of Tasmania. She teaches in the areas of intellectual property law, equity, media law, IT law and biotechnology and the law. Her administrative duties include being associate dean for research and graduate research coordinator in the law faculty. Her research focuses on

intellectual property issues in health and biotechnology, particularly on the use of patented inventions. She is a deputy director of the Centre for Law and Genetics.

and intellectual property law)

Jennifer Nielsen PhD is a senior lecturer with the School of Law and Justice at Southern Cross University. She has taught across a range of subjects including contracts, equal employment opportunity and discrimination law, occupational health and safety, employment, and industrial relations. She is admitted to practise in both Victoria and New South Wales, and was a founding member of the Northern Rivers Community Legal Centre in Lismore. (*Employment law*)

Jodie O'Leary LLB (first class honours), LLM (High Distinction) is admitted as a barrister of the Supreme Court of Queensland, with the majority of her practice in criminal law working at Legal Aid Queensland. She undertook volunteer work at a Community Legal Centre in East Timor in 2002. She is now an assistant professor at Bond University, teaching Criminal Law, International Criminal Law and Evidence and is completing her doctorate in the field of transitional justice. (*Criminal law and procedure*)

Jillian Osborne is an accredited specialist in property law and has a Masters of Environmental Law from the University of Sydney. She practised as a commercial lawyer for several years. She lectures students at the College of Law. She has been a member of several NSW Law Society committees since 1999. (*Real and personal property law*)

Bruce 'Ossie' Oswald CSC is a senior lecturer in law at the Melbourne Law School. (*Military law*)

Juliette Overland is a senior lecturer in Business Law in the Faculty of Economics and Business at the University of Sydney. Her research and teaching interests lie in the areas of corporate and securities law, insider trading, securities regulation, corporate governance and corporate social responsibility. She graduated with First Class Honours in law from the Queensland University of Technology, and she is currently completing a PhD in law at the Australian National University. (*Company law*)

John Page BA, LLB (Hons), LLM, Grad. Dip Higher Ed., solicitor of the Supreme Courts of NSW and Queensland, is a lecturer in property law at the University of New England, NSW. His research interests include property rights, public lands, property rights in natural resources, the relationship between property rights and sustainability, and legal history. (*Real and personal property law*)

Elisabeth Passmore BA, LLB (Hons I) (Sydney), LLM (Cambridge) is an adjunct lecturer in administrative law at the University of Sydney and a legal officer at the Department of Environment and Climate Change (DECC). Prior to her arrival at DECC, she spent two years in the Environment and Planning Group of a major commercial law firm and a year working for Chief Judge Peter McClellan at the Land and

Environment Court and on the commercial list of the Supreme Court of NSW. (*Environmental law*)

Tania Penovic is a lecturer in the Faculty of Law, Monash University, and an Associate of the Castan Centre for Human Rights Law. She has degrees in Arts and Law (Hons) from the University of Melbourne and a Masters Degree in International Human Rights Law (with distinction) from the University of Oxford. Her teaching and research interests include international human rights law, civil litigation and the intersection between human rights and the common law, particularly the law of tort. (*Constitutional law; International law*)

Lesley Petrie graduated from the University of Dundee, Scotland, with LLB (Hons) in 2000, and in 2005 she was awarded a LLM from Flinders University, South Australia. She is a full-time lecturer in law in Adelaide, as well as being a part-time doctoral student at Flinders University. She teaches Property Law, Equity and Trusts, Land Use Planning Law and Animal Law. (*Real and personal property law*)

Piper Alderman is a commercial law firm. The firm's core areas of practice include dispute resolution and litigation, corporate and commercial, employment relations, property and projects and intellectual property and technology. The following people from Piper Alderman contributed to the dictionary: Frazer Hunt (Partner: Dispute Resolution, Trade & Transport, Insurance); Alan Jessup (Partner: Agribusiness, Corporate & Commercial, Funds Management, Taxation & Superannuation, Private Client Services) and Dahniah Mithiran (Senior Associate: Taxation, Superannuation, Corporate & Commercial).

Susan Priest is a lecturer in law in the Faculty of Law at the University of Canberra. Susan is also a legal practitioner and is currently in the final year of her PhD (Law) at Macquarie University. (*General legal terms*)

Peter Radan is professor and dean of the Macquarie Law School, Macquarie University. (*Contract law; International law; Real and personal property law*)

Chris Reynolds PhD teaches environmental law and public health law at the universities of Adelaide and South Australia. He is a policy adviser for the SA Environment Protection Authority. (*Environmental law*)

Simon Rice OAM, BA, LLB, MEd is an associate professor, and director of Law Reform and Social Justice, at the ANU College of Law at the Australian National University, Canberra. He is Chair of the ACT Law Reform Advisory Council, and a judicial member of the NSW Administrative Decisions Tribunal. He is an associate of the Australian Human Rights Centre. His areas of expertise include human rights, anti-discrimination law, access to justice, law reform and clinical legal education. (*General legal terms*)

Bernadette Richards BA, Dip Ed, LLB (Hons) is a lecturer at the University of Adelaide. Her research focus is in the area of tort law in general with a specific focus on medical law and ethics. She is an active member of the Ethics Centre of South Australia and is currently the holder of an Australian Research Discovery Grant. She serves on the University Human Research Ethics Committee and has been appointed as a member of the South Australian Council on Reproductive Technology. (*Criminal law and procedure; Torts*)

Sophie Riley is a lecturer in law at the University of Technology Sydney; and she has a PhD in international environmental law. Her teaching and research interests centre on international environmental law, corporate law and legal education for international students. (*Environmental law*)

Sharyn L. Roach Anleu MA (Tas) LLB (Hons) (Adel), PhD (Conn) is professor of sociology at Flinders University, Adelaide, a Fellow of the Academy of Social Sciences in Australia, and a past president of The Australian Sociological Association. She is currently undertaking research with Kathy Mack on judicial officers and their courts in Australia. (*Jurisprudence and legal theory*)

Alpana Roy is a lecturer in the Faculty of Law at the University of Technology Sydney (UTS). Her teaching and research interests are mainly in intellectual property. She is a graduate in law from the University of Sydney, and has completed her doctorate in intellectual property law from that university. She also has a Masters degree in journalism from UTS. (*Civil Procedure*)

Pauline Sadler is professor of information law at the School of Business Law and Taxation. She has an LLB (Hons) from University College London and a PhD from Murdoch University. (*Commercial and intellectual property law; Torts*)

Michelle Sanson PhD is a senior lecturer and first year coordinator in the School of Law at the University of Western Sydney. She has degrees in business, law and education. She has worked as a solicitor for Blake Dawson Waldron, an intern at the United Nations, and a lecturer at the University of Technology Sydney. She is associate director of the NSW Centre for Legal Education, and a member of the Executive of the Australasian Law Teachers' Association (ALTA). (*International law*)

Edward Santow BA, LLB (Hons) (Sydney), LLM (Hons) (Cambridge) is a senior lecturer in law at the University of New South Wales. He teaches Administrative Law, Federal Constitutional Law and Public Law. He is the Director of the Charter of Human Rights Project at the Gilbert + Tobin Centre of Public Law. In 2009, he received an Australian Leadership Award. (*Administrative law; Constitutional law*)

Ben Saul PhD is director of the Sydney Centre for International Law at the Faculty of Law at the University of Sydney, coordinator of the Master of International Law

Program, a senior lecturer and barrister. He specialises in public international law. He has taught law in Oxford, India, Hong Kong and Cambodia. (*Constitutional law*)

Krystyna Sawon is a lecturer and coordinator for a number of law courses in the School of Commerce at the University of South Australia. (*Commercial and intellectual property law*)

Andreas Schloenhardt PhD is a senior lecturer at the University of Queensland TC Beirne School of Law in Brisbane, a visiting professor at the Liu Institute for Global Issues at the University of British Columbia, Vancouver, and an adjunct professor at the Monterey Institute of International Studies in Monterey, California. He is closely associated with the United Nations Office on Drugs and Crime (UNODC), the Australian Federal Police (AFP), and the Australian Institute of Criminology (AIC). (*Criminal*)

Melanie Schwartz is a lecturer at the University of New South Wales. Her research interests centre around the interaction between the criminal law and Indigenous communities. She is currently research associate to the Australian Prisons Project and recently completed an assessment of the civil and family law needs of Aboriginal people in NSW for the Legal Aid Commission (with Chris Cunneen). (*Criminal law and procedure; Indigenous law*)

Cathy Sherry is a senior lecturer in the Faculty of Law at the University of New South Wales. She teaches Property, Equity and Trusts 1, Property and Equity 2, Children and the Law, and Strata and Community Title Law. She is currently completing a postgraduate degree on high rise and master planned communities in Australia. She is a member of the Australian College of Community Association Lawyers (ACCAL) and a regular presenter of continuing legal education seminars for the profession. (*property law*)

Weng Nian Siow is a barrister and solicitor of the High Court of New Zealand and an advocate and solicitor of the High Court of Malaya. He graduated from the University of Auckland with LLB (Hons) and from the University of Technology Sydney with a LLM. Weng previously practised law in Kuala Lumpur, taught at Charles Sturt University (Bathurst), and worked as an editor with Lexis Nexis Butterworths and he is presently at the University of Technology Sydney. (*Commercial and intellectual property law*)

David Spencer BA, LLB (Sydney), LLM (Hons) (UTS) is a senior lecturer in law and associate dean (Learning & Teaching) in the Division of Law at Macquarie University, where he teaches Contracts and Dispute Resolution. He is the recipient of the 2005 Macquarie University Vice-Chancellors Outstanding Teacher Award, a Citation for Outstanding Contributions to Student Learning in the 2006 Carrick Australian Awards for University Teaching and the 2006 Macquarie University Citation for Outstanding Contribution

to Student Learning. (*Courts, legal administration, the legal profession; Contract law*)

Rachel Spencer is the Director of Professional Programs at the University of South Australia. She has experience in a variety of areas of law, and has extensive experience in Practical Legal Training (most recently as the director of Practical Legal Training at Flinders University). Her research interests include work integrated learning; language and the law; law and popular culture; and legal ethics. She is the immediate past chair of the Australasian Professional Legal Education Society. (*Courts, legal administration, the legal profession*)

Michael Spisto B.Sc, LLB, LLM (UCT), Grad. Cert. Tertiary Ed., Grad. Dip. Tertiary Ed. (VU), PhD (Wits), Attorney of the High Court of South Africa, is a law lecturer in the School of Law at Victoria University. He teaches undergraduate and postgraduate subjects. His current research projects are mainly in law, tax and tourism. He has presented numerous papers at domestic and international conferences. (*Commercial and intellectual property law*)

Alex Steel BA, LLB (Hons), MA teaches in the law school at the University of New South Wales. His research interests include fraud and property offences, public order offences, cybercrime and sentencing law. (*Criminal law*)

Daniel Stepniak PhD is an associate professor at the Law School of the University of Western Australia. He also works as a Senior Sessional Member of the State Administrative Tribunal (WA) and a Sessional Legal Member of the Mental Health Review Board (WA) and is a Research Associate of the University of Adelaide Research Unit for the Study of Society, Law and Religion (RUSSLR). (*administration, the legal profession; Constitutional law*)

Andrew Stewart is the John Bray Professor of Law at the University of Adelaide, and also works for the law firm Piper Alderman as a Legal Consultant. His main interests lie in employment law and workplace relations, contract law and intellectual property. Andrew has provided expert advice to the International Labour Organisation, to federal and state governments in Australia, to the Auditor-General of South Australia and to a wide range of other organisations. (*Employment law*)

Daniel Stewart is a senior lecturer at the Australian National University College of Law. He is currently completing a Doctorate on the scope of administrative law in commercial regulation with the University of Virginia, where he was a John M. Olin Fellow in Law and Economics. (*law; Commercial and intellectual property law*)

Michael Stokes has first class honours degree in law from the University of Tasmania and a M Phil in Politics from Oxford University. He is a senior lecturer in law at the University of Tasmania. He specialises in Australian constitutional, administrative and environmental law and in jurisprudence.

(Constitutional law)

Tracey Summerfield has an LLB, BA (Communication Studies) and PhD from Murdoch University. She has been a law lecturer at Murdoch University and the University of Western Australia and works as a consultant to the Child Support Agency and other organisations. Her research interest is in social policy and law. *(Criminal law and procedure)*

Dan Jerker B. Svantesson PhD is an associate professor at Bond University. He specialises in international aspects of the IT society, a field within which he has published widely and given presentations in Australia, Asia and Europe. Dan is also an active researcher in the law of obligations.

and intellectual property law)

John Tarrant is an associate professor in law at the University of Western Australia. His qualifications include Bachelor of Arts, Bachelor of Commerce, Bachelor of Science, Bachelor of Laws with Honours, Master of Laws, Doctor of Juridical Science, Graduate Diploma in Education (Tertiary and Adult) and a Graduate Certificate in Law Teaching. His research areas include personal property, equity, trusts, mining law, contract law, corporations law and unjust enrichment.

and personal property law)

Des Taylor LLM (Adv) (Qld), SJD (UTS), PhD (Qld), solicitor of the Supreme Court of Queensland, is a senior lecturer in the School of Law at the University of Southern Queensland, Toowoomba. *(International law)*

Erika Techera LLB (Hons) (UTS), M Env Law, LLM, PhD (Macq) is a senior lecturer in the Macquarie University School of Law. She teaches and researches in the area of environmental law. Her particular research interests include marine environmental law, community-based natural resource management and heritage law and policy. She is a member of the IUCN Commission on Environmental Law and World Commission on Protected Areas. Prior to joining Macquarie University, Erika practised as a barrister in Sydney.

(International law)

Dominique Thiriet is a lecturer in the School of Law at James Cook University. She has a BSc from the Université Louis Pasteur (France) and an LLB (Hons) from James Cook University, as well as Graduate Diplomas in Resource Management from the University of Canberra and in Legal Practice from ANU. She is admitted as a solicitor in the ACT. Her research focuses on the links between animal and environmental law. *(General legal terms)*

David Thorpe BA, MComm, (UNSW), LLB (UTS) is a lecturer in law at the University of Technology Sydney.

(Contract law)

William van Caenegem is a professor of law, Bond University, LLM & PhD Cambridge University, and a barrister of the Supreme Court of Queensland. He is a member of the International Association of Procedural Law and the

International Academy of Comparative Law. His teaching has included Evidence and Constitutional Law as well as Intellectual Property Law. He has been Visiting Professor at the Sorbonne (Pantheon-Assas), the University of Ghent (Belgium) and in 2009–2010 the University of Gothenburg, Sweden. (*Commercial and intellectual property law*)

Tania Voon is an associate professor at Melbourne Law School, a former legal officer of the WTO Appellate Body Secretariat, and a member of the WTO Indicative List of Panelists. She has practised law with Mallesons Stephen Jaques and the Australian Government Solicitor and taught at Georgetown University, Monash University, Bond University, and the University of Western Ontario. She has a PhD from Cambridge and an LLM from Harvard.

Ann Wardrop is a senior lecturer in the School of Law at La Trobe University. Her teaching in banking and finance law, infrastructure project finance and equity complements her major research interests in banking and finance law and the regulation of utilities. She has been invited to contribute to academic programs as a Visiting Scholar by universities in the United Kingdom and Denmark. Ann is admitted to practise in Victoria and has experience practising in banking and finance law. (*Banking and finance law*)

Kenneth A. Warner LLB (UCL), BA (Hull), LLM (Hull) is senior lecturer in law at La Trobe University. His academic interests are in the fields of common law, jurisprudence, legal reasoning and torts. (*Jurisprudence and legal theory*)

Nicole Watson is a member of the Birri Gubba people of Central Queensland. She has a Bachelor of Laws from the University of Queensland and a Master of Laws from the Queensland University of Technology. She is currently employed as a Research Fellow at the Jumbunna Indigenous House of Learning, University of Technology Sydney. (*Indigenous law*)

Eileen Webb holds an undergraduate degree in Arts majoring in the Japanese language, and a first class honours degree in Law. She has also completed a Master of Laws and is presently undertaking doctoral studies. Her teaching responsibilities are in Property Law and Evidence. In 2002 Eileen received two Excellence in Teaching Awards, one in the Individual category and the other for Inclusivity in her approach to teaching. Since January 2003, Eileen has been the associate dean of the faculty.

property law)

Ian Whitehouse is an associate lecturer at the University of Tasmania. (*Commercial and intellectual property law*)

Kelvin Widdows LLB (Hons) (Sydney), LLM (Hons), M.Litt (Cantab) is a lecturer in law at the University of NSW. He was a member of Australian Diplomatic Service (1970–82), legal adviser, International Labour Organisation (1982–93 and 2000–04), legal adviser, United Nations Pension Fund (1993–2000), and lecturer in law from 2004 onwards.

(International law; Real and personal property law)

Eric Wilson PhD (Cantab), SJD (Melbourne) is a senior lecturer of international law at the Faculty of Law at Monash University, Melbourne. He has a PhD in History from the University of Cambridge, an LLB from the University of British Columbia and an LLM from the University of Washington. He was awarded the SJD from Melbourne in 2005. His current interests are in the history and philosophy of international law and critical jurisprudence. *(International law)*

David Wishart is a senior lecturer at the Law School of La Trobe University and has been for some fifteen years. Prior to this he was at Canterbury University in Christchurch, New Zealand, and before that at Universiti Malaya in Kuala Lumpur, and Monash University. His main research interests are corporations law, competition policy and law, and constitutional law. *(Company law; Constitutional law)*

Simon Young BA, LLB (Hons) (Qld), AMusA, LLM (QUT), PhD (Dist) (W Aust) joined UWA's Law Faculty in September 2005, after working for four years with a national law firm and eight years as a legal academic with QUT. He researches and teaches in the fields of public law and Indigenous law and policy. *(Administrative law; Constitutional law)*

Matthew Zagor BA (Hons, London), LLB (UNSW) is a lecturer at the College of Law, Australian National University, working primarily in public law, international human rights and refugee law. He is a former Member of the Migration and Refugee Review Tribunals, and has worked in the Commonwealth Attorney-General's Department, the Legal Aid Commission, and a range of non-governmental organisations in Australia and overseas. *(Human rights law)*

Bruno Zeller PhD is an associate professor at Victoria University, Melbourne, an adjunct professor at Murdoch University in Perth, and an associate in the Institute for Logistics and Supply Chain Management at Victoria University. He teaches International Trade Law, International Arbitration, Conflict of Laws and Maritime Law, and is researching the design of effective dispute-resolution mechanisms to resolve disputes in carbon trading. *(Contract law)*