

Table of Contents

<i>List of Contributors</i>	ix
-----------------------------	----

1. Introduction: The <i>Jus Contra Bellum</i> and the Power of Precedent <i>Tom Ruys, Olivier Corten, and Alexandra Hofer</i>	1
2. The <i>Caroline</i> Incident—1837 <i>Michael Wood</i>	5

PART 1. THE COLD WAR ERA (1945–89)

3. The Korean War—1950–53 <i>Nigel D White</i>	17
4. The Suez Crisis—1956 <i>Alexandra Hofer</i>	36
5. The Soviet Intervention in Hungary—1956 <i>Eliav Lieblich</i>	48
6. The U-2 Incident—1960 <i>Ki-Gab Park</i>	67
7. The Belgian Intervention in the Congo—1960 and 1964 <i>Robert Kolb</i>	76
8. The Indian Intervention in Goa—1961 <i>Tom Ruys</i>	85
9. The Cuban Missile Crisis—1962 <i>Alexander Orakhelashvili</i>	97
10. The Gulf of Tonkin Incident—1964 <i>Douglas Guilfoyle</i>	108
11. The US Intervention in the Dominican Republic—1965 <i>Christian Walter</i>	118
12. The Six Day War—1967 <i>John Quigley</i>	131
13. The Intervention in Czechoslovakia—1968 <i>Gerhard Hafner</i>	143
14. The USS <i>Pueblo</i> Incident—1968 <i>Wolff Heintschel von Heinegg</i>	158
15. The Indian Intervention into (East) Pakistan—1971 <i>Dino Kritsiotis</i>	169
16. The Yom Kippur War—1973 <i>François Dubuisson and Vaios Koutroulis</i>	189
17. Turkey's Intervention in Cyprus—1974 <i>Oliver Dörr</i>	201

18. The <i>Mayaguez</i> Incident—1975 <i>Natalino Ronzitti</i>	213
19. The Entebbe Raid—1976 <i>Claus Kreß and Benjamin K Nußberger</i>	220
20. The Larnaca Incident—1978 <i>Constantine Antonopoulos</i>	234
21. The Vietnamese Intervention in Cambodia—1978 <i>Gregory H Fox</i>	242
22. The Ugandan–Tanzanian War—1978–79 <i>Kenneth Chan</i>	255
23. Operation Litani—1978 <i>Myra Williamson</i>	269
24. The Lebanon War—1982 <i>Myra Williamson</i>	284
25. The Soviet Intervention in Afghanistan—1979–80 <i>Georg Nolte and Janina Barkholdt</i>	297
26. The US Hostage Rescue Operation in Iran—1980 <i>Mathias Forteau and Alison See Ying Xiu</i>	306
27. The Iran–Iraq War—1980–88 <i>Andrea de Gutttry</i>	315
28. Israel’s Airstrike Against Iraq’s Osiraq Nuclear Reactor—1981 <i>Tom Ruys</i>	329
29. The US Intervention in Nicaragua—1981–88 <i>Jörg Kammerhofer</i>	342
30. The Falklands/Malvinas War—1982 <i>Etienne Henry</i>	361
31. South African Incursions into Lesotho—1982 <i>Theresa Reinold</i>	379
32. The Intervention of the United States and other Eastern Caribbean States in Grenada—1983 <i>Nabil Hajjami</i>	385
33. The Israeli Raid Against the PLO Headquarters in Tunis—1985 <i>Erin Pobjie, Fanny Declercq, and Raphaël van Steenberghe</i>	395
34. The Killing of Khalil al-Wazir by Israeli Commandos in Tunis—1988 <i>Erin Pobjie, Fanny Declercq, and Raphaël van Steenberghe</i>	403
35. The US Strikes Against Libya—1986 <i>Maurice Kamto</i>	408
36. The US Intervention in Panama—1989 <i>Nicholas Tsagourias</i>	426

PART 2. THE POST-COLD WAR ERA (1990–2000)

37. The ECOWAS Intervention in Liberia—1990–97 <i>Ugo Villani</i>	441
38. The Gulf War—1990–91 <i>Erika de Wet</i>	456

39. Intervention in Iraq's Kurdish Region and the Creation of the No-Fly Zones in Northern and Southern Iraq—1991–2003 <i>Tarcisio Gazzini</i>	469
40. The Intervention in Somalia—1992–95 <i>Terry D Gill and Kinga Tibori-Szabó</i>	482
41. The Intervention in Bosnia and Herzegovina—1992–95 <i>Pierre Klein</i>	495
42. The US Airstrike Against the Iraqi Intelligence Headquarters—1993 <i>Paulina Starski</i>	504
43. The ECOWAS Intervention in Sierra Leone—1997–99 <i>Susan Breau</i>	527
44. The US Strikes in Sudan and Afghanistan—1998 <i>Enzo Cannizzaro and Aurora Rasi</i>	541
45. The Eritrean–Ethiopian War—1998–2000 <i>Sean D Murphy</i>	552
46. The Great African War and the Intervention by Uganda and Rwanda in the Democratic Republic of Congo—1998–2003 <i>James A Green</i>	575
47. The Kosovo Crisis—1999 <i>Daniel Franchini and Antonios Tzanakopoulos</i>	594

PART 3. THE POST 9/11-ERA (2001–)

48. The Intervention in Afghanistan—2001– <i>Michael Byers</i>	625
49. The Iraq War—2003 <i>Marc Weller</i>	639
50. Israeli Airstrikes in Syria—2003 and 2007 <i>Lindsay Moir</i>	662
51. The Israeli Intervention in Lebanon—2006 <i>Christian J Tams and Wenke Brückner</i>	673
52. The Turkish Intervention Against the PKK in Northern Iraq—2007–08 <i>Kimberley N Trapp</i>	689
53. ‘Operation Phoenix’, the Colombian Raid Against the FARC in Ecuador—2008 <i>Mónica Pinto and Marcos Kotlik</i>	702
54. The Conflict in Georgia—2008 <i>Christine Gray</i>	712
55. Israeli Military Operations Against Gaza: Operation Cast Lead (2008–09), Operation Pillar of Defence (2012), and Operation Protective Edge (2014) <i>Christian Henderson</i>	729
56. The NATO Intervention in Libya—2011 <i>Ashley Deeks</i>	749
57. US Extra-Territorial Actions Against Individuals: Bin Laden, Al Awlaki, and Abu Khattalah—2011 and 2014 <i>David Kretzmer</i>	760

58. The Intervention in Côte d'Ivoire—2011 <i>Dire Tladi</i>	783
59. The Intervention of the Gulf Cooperation Council in Bahrain—2011 <i>Agatha Verdebout</i>	795
60. The Ethiopian Military Intervention in Somalia—2011 <i>Jean-Christophe Martin</i>	803
61. The Intervention of France and African Countries in Mali—2013 <i>Karine Bannelier and Theodore Christakis</i>	812
62. Threats of and Actual Military Strikes Against Syria—2013 and 2017 <i>Anne Lagerwall</i>	828
63. The Crisis in Ukraine—2014 <i>Mary Ellen O'Connell</i>	855
64. The Military Operations Against the 'Islamic State' (ISIL or Da'esh)—2014 <i>Olivier Corten</i>	873
65. The Saudi-led Military Intervention in Yemen's Civil War—2015 <i>Luca Ferro and Tom Ruys</i>	899
66. The ECOWAS Intervention in The Gambia—2016 <i>Mohamed S. Helal</i>	912
<i>Index</i>	933