

Publications by Dr Michael White OAM QC

Books written or co-written

1. White M (2016) *19th Century Pioneer: Frank Nicholson Family in Australia*, UQ Library espace (online); Litsupport, Brisbane printer.
2. White M, (2015), *Australian Submarines: A History*, 2nd ed, Australian Teachers of Media Ltd
3. White M (2014) *Australian Maritime Law*, 3rd edition, Federation Press
4. White M, (2009) *Australian Offshore Laws*, Federation Press
5. White M, (2007) *Australasian Marine Pollution Laws*, 2nd ed., Federation Press.
6. White M, Gawrych R & Saunders K (2006) *TC Beirne School of Law 70th Anniversary*, TC Beirne School of Law, UQ.
7. White, M. (1994) *Marine Pollution Laws of the Australasian Region*, 1st ed, Federation Press.
8. White, M. (1992) *Australian Submarines: A History*, Canberra: AGPS Press.
9. White, M. (1990) *An Early Settler*, Brisbane: Hennessy Investments Pty Ltd.

I am currently working on two books: (a) the History of the TC Beirne School of Law, 2nd ed, to be published on 30 November 2016 and (b) the lives of the 5 lawyers from UQ who were killed in WWII .

Books edited or co-edited

1. Michael White & Aladin Rahemtula (eds) *Supreme Court History Program Yearbook 2010*, *Supreme Court of Queensland Library*, 2011
2. Michael White & Aladin Rahemtula (eds) *Supreme Court History Program Yearbook 2009*, *Supreme Court of Queensland Library*, 2010
3. Michael White & Aladin Rahemtula (eds) *Queensland's Constitution: Past, present and Future*, *Supreme Court of Queensland Library*, 2010
4. Michael White & Aladin Rahemtula (eds) (2009) *Supreme Court History Program Year Book 2008*, *Supreme Court of Queensland Library*
5. White M & Rahemtula A (eds) (2008) *Supreme Court History Program Year Book 2007*, *Supreme Court of Queensland Library*
6. White M & Rahemtula A (eds) *Supreme Court History Program Yearbook 2006*, *Supreme Court of Queensland Library*
7. White M (ed) (2006) *We Were Cadet Midshipmen: RANC Entrants 50 Years On*, Grinkle Press, Canberra.
8. White M & Rahemtula A (eds) (2006) *Supreme Court History Program Year Book 2005*, *Supreme Court of Queensland Library*.
9. White, M & A Rahemtula (eds) (2004) *Table Talk of the Selden Society in Queensland: Papers Delivered to the AGMs of the Selden Society, Brisbane, 1989-2004* (Brisbane: *Supreme Court of Queensland Library*)
10. White, M & A Rahemtula (eds). (2003) *Queensland Judges on the High Court* (Brisbane: *Supreme Court of Queensland Library Committee*).
11. White, M & A Rahemtula (eds). (2002) *Sir Samuel Griffith: The Law and the Constitution* (Sydney: Law Book Co).
12. White, M (ed) (2000) *Australian Maritime Law*, 2nd Edition. (The Federation Press).
13. White, M (ed) (1991) *Australian Maritime Law*, 1st Edition. (The Federation Press).

14. Boyce PJ & White M (eds) (1981) *The Torres Strait Treaty* (Canberra: ANU Press).

Chapters of Books

1. Michael White “100 Years of Submarines: A lasting legacy” *Navy Outlook: International Fleet Review, Sydney 2013, Special edition*, 2013, Faircount Media Group, pp.231-235.
2. Vincent Cogliati-Bantz, Sarah Derrington, Craig Forrest, Nick Gaskell and Michael White “Marine Oil and Gas Pollution in Australian Waters” chapter in Aldo Chircop, Norman Letalik, Ted L. McDorman, Susan J. Rolston (eds) *The Regulation of International Shipping: International and Comparative perspectives. Essays in Honour of Edgar Gold*, 2012, Martinus Nijhoff Publishers, pp. 371-400.
3. Michael White “Australian Submarines; Past and Present”, chapter in *100 Years of the Royal Australian Navy*, Fairmount Press/Royal Australian Navy, 2011, pp128-138.
4. Michael White “Offshore Oil and Gas Catastrophes: Montara Spill and Australian Offshore Oil and Gas Regulatory Laws”, in KE Lindgren & N Perram (eds) *International Commercial Law; Litigation and Arbitration*, Ross Parsons Center of Commercial, Corporate and Taxation Law Publication Series, Sydney, 2011, pp.125-144.
5. White, M (2007) ‘Prompt Release Cases in the International Tribunal for the Law of the Sea’, in Ndiaye and Wolfrim (eds) *Law of the Sea, Environmental Law and Settlement of Disputes: Liber Amicorum Judge Thomas A. Mensah*, Martinus Nijhoff Publishers
6. White, M. (2004) “Time Immemorial” in M White & A Rahemtula (eds) *Table Talk of the Selden Society in Queensland: Papers Delivered to the AGMs of the Selden Society, Brisbane, 1989-2004* (Brisbane: Supreme Court of Queensland Library), 1-15.
7. White, M. (2002) “Chapter 10: Marine Pollution from Ships: International Conventions and Australian Laws” in Z Lipman & G Bates (eds) *Pollution Law in Australia* (Chatswood NSW: LexisNexis Butterworths), 382-422.
8. White, M. (2002) “Chapter 10: QGSY *Lucinda* and its Significance to the Australian Constitution” in M White & A Rahemtula (eds) *Sir Samuel Griffith: the Law and the Constitution* (Sydney: Law Book Co), 135-170
9. White, M. (2001) “Case Study of Australia” in E Franckx (ed) *Vessel-source Pollution and Coastal State Jurisdiction: The Work of the ILA Committee on Coastal State Jurisdiction Relating to Marine Pollution (1991-2000)* (The Hague: Kluwer Law International), 147-168.
10. White, M. (2000) “Salvage, Towage, Wreck & Pilotage” in *Australian Maritime Law*, 2nd Edition, M. White (ed) (Sydney: The Federation Press), 233-293.
11. White, M. (2000) “Prize, Prize Salvage, Bounty & Ransom”, in *Australian Maritime Law*, 2nd Edition, M. White (ed) (Sydney: The Federation Press), 340-351.
12. White, M. (2000) “Limitation of Liability”, in *Australian Maritime Law*, 2nd Edition, M. White (ed) (Sydney: The Federation Press), 294-339.
13. White, M & Hon H Zelling (2000) “Constitutional Background & Jurisdiction of Courts”, in *Australian Maritime Law*, 2nd Edition, M. White (ed) (Sydney: The Federation Press), 1-25.
14. White, M. (2000) “Navigational Rights in Sensitive Marine Environments: The Great Barrier Reef”, in *Navigational Rights and Freedoms and the New Law of the Sea*, D. Rothwell & S. Bateman (eds) (The Hague: Kluwer Law International), 230-262.
15. White, M. “Maritime Legal Services”, (1995), Bateman & Sherwood (eds) *Australia’s Maritime Bridge into Asia*, Allen & Urwin/RAN, 171-176.
16. White, M. (1995) “Legal Implications of Entry into Force of UNCLOS for Coastal and Maritime Zone Planning and Management – Environmental Issues” in *Coastal and Maritime Zone Planning and Management: Transnational and Legal Considerations*, Wollongong Papers on Maritime Policy, No 2, University of Wollongong.

17. White, M (1994) "Salvage, Towage, Wreck and Pilotage" in M White (ed) *Australian Maritime Law* [1st Edition]. (Sydney: The Federation Press), 198-231.
18. White, M (1994) "Prize, Prize Salvage, Bounty and Ransom" in M White (ed) *Australian Maritime Law* [1st Edition]. (Sydney: The Federation Press), 255-266.

Serial Publication

1. White, M and AI Philippides. "Part 4.3: Shipping" in *The Laws of Australia* (Sydney: Law Book Co, 1994-1999).

Journal articles

1. Michael White "Lt the Hon Leopold Scarlett RAN/RN" (2016) 23 *Queensland History Journal* 19-31.
2. Michael White "Pacific Adventurer Oil Spill: Lessons past and future" (2013) 87 *Australian Law Journal* 320-330
3. Michael White & Lauren Humphrey "Australian Maritime Law Update 2011" (2012) 26 *A & NZ Maritime Law Journal* 172-192
4. Michael White & Alex Molloy "Australian Maritime Law Update: 2010" (2011) 43 *Journal of Maritime Law and Commerce* 315-348 (No.3, July). Republished: Michael William White & Alex Molloy "Australian Maritime Law Update 2010", (2011) 25 *Australian and New Zealand Maritime Law Journal* 212-236.
5. Michael White & Nick Gaskell "Australia's Offshore Constitutional Law: time for Revision?", (2011) 85 *Australian Law Journal* 504-520
6. Michael White "Australia's Offshore Legal Jurisdiction: Current Situation" (2011) 25 *Australian & New Zealand Maritime Law Journal* 19-34
7. Michael White "Australia's Offshore Legal Jurisdiction: History & Development" (2011) 25 *Australian & New Zealand Maritime Law Journal* 3-18
8. Michael White "History of the Garrick Chair at the TC Beirne School of Law" (2010) 29 *University of Queensland Law Journal* 335-346
9. Michael White & Alex Molloy "Australian Maritime Law Update 2009" (2010) 41 *Journal of Maritime Law & Commerce* 283-315 (Republished in (2010) 24 *ANZ Maritime Law Journal* 168-186).
10. Michael White & Rosemary Gibson "Fisheries and Automatic Forfeiture of Vessels: Draconian Commonwealth Laws" (2010) 84 *Australian Law Journal* 319-344
11. Michael White & Peter Glover 'Australian Maritime Update: 2008' (2009) 30 *Journal of Maritime Law and Commerce* 337-366. (Republished in (2009) 23 *Australian and New Zealand Maritime Law Journal* 170-185)
12. Sam Bateman & Michael White 'Compulsory Pilotage in the Torres Strait: Overcoming Unacceptable Risks to a Sensitive Marine Environment' (2009) 40 *Ocean Development & International Law* 184-204
13. White M & Forrest C 'Australian Maritime Law Update: 2007 Maritime Issues' (2008) 39 *Journal of Maritime Law and Commerce* 333-360
14. White M 'Whaling in Australian Waters by the Japanese Fleet: Legal Issues' (2008) 34 *Journal of International Maritime Law* 41-48
15. The Hon Michael Black AC and Dr Michael White QC, 'The *QGSY Lucinda* and the Constitution: The Federal Court's painting of the "*Lucinda*" at Farm Cove, Easter Day 1891' (2007) 30(1) *Aust Bar Rev* 24-32.

16. White, M *Australian Law Update: 2006. Part1. General Maritime Issues*, (2007) 38 *Journal of Maritime Law & Commerce* 293-308, USA, Jefferson Law Book Co. (Republished in (2007) 155 *Maritime Studies* 3-16).
17. White, M & Forrest, C 'Australian Maritime Law Update 2005' (2006) 37 *Journal of Maritime Law and Commerce* 299-329
18. White, M 'Liability for Damage to the Marine Environment from Ships' (2003) 26 *Dalhousie Law Journal* 231-271 (published Feb. 2006)
19. White M & R Goss "Australian Maritime Law Update: 2004" (2005) 36 *Journal of Maritime Law and Commerce* 253-277.
20. White M & S Knight "Illegal Fishing in Australian Waters – the Use of UNCLOS by Australian Courts" (2005) 11 *The Journal of International Maritime Law* 110-125.
21. White, M. "Tampa Incident: Shipping, International and Maritime Legal Issues" (2004) 78 *Australian Law Journal* 101-113.
22. White, M. "Tampa Incident: Some Subsequent Legal Developments" (2004) 78 *Australian Law Journal* 249-261.
23. White, M and S Knight "Australian Maritime Law Update: 2003" (2004) 35 *Journal of Maritime Law and Commerce* 313-340.
24. White, M. "The Development of the Divided Legal Profession in Queensland" (2004) 23 *University of Queensland Law Journal* 296-318.
25. White, M & S Knight, "ITLOS and the 'Volga' Case: The Russian Federation v Australia" (2003) 17 *Maritime Law Association of Australia and New Zealand Journal* 39
26. White, M & S Derrington. "Australian Maritime Law 2002 Update" (2003) 34 *Journal of Maritime Law and Commerce* 363-389.
27. White, M. "M/V Tampa Incident and Shipping Obligations of a Coastal State" (2003) 43 *Indian Journal of International Law* 314-331.
28. White, M. "M/V Tampa and Christmas Island Incident, August 2001" in *BIMCO Review* 2002, Policy and Law Section, 116-121.
29. White, M. "M/V Tampa Incident and Australia's Obligations-August 2001" (2002) 122 *Maritime Studies* 7-17.
30. White, M & S Derrington "Australian Maritime Law Update: 2001" (2002) 33 *Journal of Maritime Law & Commerce* 275-290.
31. White, M & A Rahemtula & N Petz "Recording and Preserving Legal History" (2002) 23 *Australian Bar Review* 75-81.
32. White, M. "Griffith and the Centenary of Federation in 2001" (2001) 21(1) *Proctor* 4.
33. White, M & J Weeks "Australian Maritime Law Update: 2000" (2001) 32 *Journal of Maritime Law and Commerce* 371-391.
34. White, M "Tampa and the Christmas Island Incident" (2001) 2 *Asia Pacific Shipping* 15-16 (October Issue).
35. White, M. "The MV Tampa and the Christmas Island Incident", (2001) 21(10) *Proctor*, 14-15 (November 2001).
36. White, M. "Judicial Appointments: Including the Role of the Attorney-General" (2000) 20 *Australian Bar Review* 115-161.
37. White, M. "Marine Pollution from Ships: The Australian Legal Regime", (2000) *Currents*, IX (1), 3016.
38. White, M. "Ship Arrest in Australia" (2000) *BIMCO Review*, Maritime Law, London.
39. White, M & S Derrington "Australian Maritime Law Update: 1999" (2000) 31 *Journal of Maritime Law and Commerce* 435-446.
40. White, M. "The New International Tribunal for the Law of the Sea" (1999) *Maritime Studies* March-April 1999, 1.

41. White, M. "The 'Iran Amanat' Case", (1999) *Australasian Ships and Ports*, June edition .
42. White, M. "Oil Spills are Always a Worry", (1999) *Reef Research*, CRC Reef Research.
43. White, M. "Offshore Craft and Structures: A Proposed International Convention" (1999) 18 *Australian Mining and Petroleum Law Journal* 21-27.
44. White, M. "ITLOS – The First Two cases", (1999), *International Law News*.
45. White, M. "Sensitive Marine Environments and the Regulation of Shipping: The Great Barrier Reef Experience" (1999) 4 *Asia Pacific Journal of Environmental Law* 219-242.
46. White, M & S Derrington. "Australian Maritime Law Update: 1998", (1999) 30 *Journal of Maritime Law and Commerce* 419-430.
47. White, M & S Derrington. "An Australian Update: 1997" (1998) 29 *Journal of Maritime Law and Commerce* 391-403.
48. White, M & S Derrington. "An Australian Update: 1996", (1997) 27 *Journal of Maritime Law and Commerce* 449-461.
49. White, M. Australian Marine Environment – Ship Sourced Pollution Vol. 2; Centre for International Legal Studies, Austria. "International Environmental Law & Regulation", (1996).
50. White, M. "Aboriginal and Early Settler Relations on the Logan and Albert Rivers: An Early Settler's View" (1995) XV *Royal Historical Society of Queensland Journal* 468-483.
51. White, M. "WD White of "Beaudesert" (1995) XV *Royal Historical Society of Queensland Journal* 500-504.
52. White, M & Dr J Davis "The QGS Yacht Lucinda" (1993) XV *Royal Historical Society of Queensland Journal* 183.
53. White, M. "The USA and Canadian Situation in the Marine Pollution Scene – An Australian Commentary" (1993) 12 *AMPLA* 146.
54. White, M. "Oil Pollution in the Australian and New Zealand Region"(1993) 67 *ALJ* 191.
55. White, M. "Marine Inquiries" (1993) 9 *Queensland University of Technology Law Journal* 61.
56. White, M. "Marine Pollution: Australian Perspectives" (1993) 23 *Queensland Law Society Journal* 325.
57. White, M. "The Kirki Oil Spill: Pollution in WA" (1992) 22 *WALR* 1.
58. White, M. "Aftermath of the Melbourne/Voyager Collision (Verwayen's case)" (1990) 20 *Qld Law Society Journal* 455.
59. White, M. "Jurisdictional Choices in Maritime Actions", (1990) 2 *Bond Law Review*, 127-151.
60. White, M. "Australian Submariner POW's after the Gallipoli Landings", (1990) XIV *Royal Historical Society of Queensland Journal* 136.
61. White, M. "The Loss of AE1 on 14th September 1914", (1986) XII *Royal Historical Society of Queensland Journal* 365.
62. White, M. "The Loss of Submarine AE2 on Anzac Day", (1987) XIII *Royal Historical Society of Queensland Journal* 113.
63. Ryan KW & White MWD "The Torres Strait Treaty' (1981) 7 *Australian Yearbook of International Law* 87-91.

Shorter Articles, Notes et cetera

1. Michael White & Bianca Kabel "Maritime Labour Convention – how will it affect you?" *Lloyd's List Australia*, 8.8.13.
2. Michael White "First Montara, then Deepwater Horizon – is Australia safe from catastrophic oil spills" *The Conversation* June 2011 (web site: theconversation.edu.au)

3. White M 'Lost Hero of Gallipoli', *The Australian*, 18th April 2008 (on the history of the Australian Submarine AE2)
4. 'Women being Admitted to Legal Practice: Queensland's 100th Anniversary' (2006) 27 *Australian Bar Review* 359-362;
5. Appointment of Senior Counsel' (Qld) (2006) 80 *ALJ* 91
6. 'Queensland 100th Anniversary of Women being Admitted to Practice' (2006) 80 *ALJ* 81-82
7. 'Recent International Developments in Preventing Marine Pollution' (2006) 1 *Australian Marine Environmental Protection Association (AUSMEPA) Newsletter*.
8. White, M. 'Introduction', to *Beneath Southern Seas* by Jon Davison and Tom Allibone (2005)"
9. White, M. "People in the Law: Justice GL Davies AO" (2005) 79 *ALJ* 417.
10. White, M. "People in the Law: Justice PA Keane" (2005) 79 *ALJ* 417-418.
11. White, M. "People in the Law: Walter Sofronoff QC" (2005) 79 *ALJ* 418.
12. White, M. "Obituary: Justice RE Cooper" (2005) 79 *ALJ* 463
13. White, M. "People in the Law: Justice Andrew Greenwood" (2005) 79 *ALJ* 610-611.
14. White, M. "People in the Law: New Silks for 2004" (2005) 79 *ALJ* 81
15. White, M. "People in the Law: Appointment of Senior Counsel" (2004) 78 *ALJ* 170.
16. White, M. "People in the Law: Justice JS Douglas" (2004) 78 *ALJ* 170-171.
17. White, M. "People in the Law: Mr Justice WB Ambrose" (2004) 78 *ALJ* 441
18. White, M. "People in the Law: Hon Justice Sir Dormer Andrews Kt" (2004) 78 *ALJ* 615
19. White, M. "Obituary: Sir Walter Campbell AC" (2004) 78 *ALJ* 826-828.
20. White, M. "People in the Law: Hon Justice Travis Lindenmayer", (2003) 77 *ALJ* 165.
21. White, M. "People in the Law: Appointment of Senior Counsel", (2003) 77 *ALJ* 167.
22. White, M. "People in the Law: Hon Justice JA Jerrard", (2003) 77 *ALJ* 167.
23. White, M. "Obituary: Justice RR Douglas RFD", (2003) 77 *ALJ* 258.
24. White, M. "People in the Law: Queensland Bar Association Elections", (2003) 77 *ALJ* 428.
25. White, M. "People in the Law: Hon. Justice PD McMurdo", (2003) 77 *ALJ* 429.
26. White, M. "People in the Law: Hon. Justice EM O'Reilly", (2003) 77 *ALJ* 429.
27. White, M and S Knight. "Marine Safety Issues in the IMO" (2003) *Asia Pacific Shipping* 30 (August 2003).
28. White, M. "Case Note: ITLOS 'Morrison v Peacock (The Sitka II)', (2003) 17 *MLAANZ Journal* 135.
29. White, M. "The *Volga* Case: Comment", (2002) 127 *Maritime Studies* 19-21 (November/December 2002).
30. White, M. 'The Sitka II: Australian High Court Defines 'Damage' under MARPOL', (2003) 11 *Asia Pacific Forum Newsletter* 15 (International Bar Association, Vol. 11, No. 1, June 2003).
31. White, M. "Queensland Bar Centenary" (2003) (7) *Proctor* 16-17.
32. White, M. & Knight, S "Ship and Port Security – IMO and the ISPS Code" (2003) *Asia Pacific Shipping* 27 (September).
33. White, M. "Obituary. Hon. DM Campbell QC" (2003) 77 *ALJ* 621-622.
34. White, M. "People in the Law: Mr Justice DP Drummond" (2003) 77 *ALJ* 579
35. White, M. & Rahemtula, A "People in the Law: Queensland Bar Association Centenary" (2003) 77 *ALJ* 580-582
36. White, M. "What is Australia's Maritime Future," AUSMARINE EAST 2003 Conference, Brisbane, 28-30 October 2003, Baird Publications, 161-164.
37. White, M & Rahemtula, A "Recording and Preserving Legal History" (2002) 22 *Australian Bar Review*,

38. White, M. "Sea Hunt Inc v Unidentified Shipwrecked Vessel," Case Note, (2001) 95(3) *American Journal of International Law* 678-684
39. White, M. "Commonwealth Legislation on Shipping and Implementation of International Treaties – Comment", (2001) *Maritime Studies* 14-15 (November-December 2001).
40. White, M. "The *Tampa* and the law", (2001) *Seaways* (Nautical Institute) 5-7 (October 2001).
41. White, M. "A Comment on Commonwealth Legislation on Shipping and Implementation of International Treaties", (2001) *Maritime Studies* 28-29 (September-October 2001).
42. White, M. "People in the Law: Hon Justice AI Philippides", (2001) *Australian Law Journal* 296.
43. White, M. "People in the Law: Hon Justice CW Pincus", (2001) *Australian Law Journal* 297.
44. White, M. "People in the Law: Hon Justice GN Williams", (2001) *Australian Law Journal* 297-298.
45. White, M. "Centenary of Federation: Queensland lawyers and Griffith and the Constitution", (2001) 75 ALJ 280-282.
46. White, M. "Prize Courts" Note (International Law Section) (1991) 65 ALJ 617-618.

Research Reports

Ryan D. Day, **Michael White**, Alastair Grinham, Ian R Tibbetts; Uniquet/Centre for Marine Studies/Marine Pollution Research and Response Unit Report 'Research into Vegetable oil Based Biodiesels as a Cleaning Agent for Heavy Oil Spills' dated 23 May 2008, made to the Australian Marine Safety Authority.

Book Reviews

1. White, M. "The tragic error that led to our biggest peacetime naval disaster", *Pittwater Life*, April 2005, 46-47
2. White, M. "Book Review: Crawford J & Opeskin B, Australian Courts of Law, 4th Edition, 2004, OUP" (2004) 23 *University of Queensland Law Journal* 515-519.
3. White, M. Review of Ayres, Philip, *Owen Dixon*, Mieugunya Press, Melbourne, 2003, in (2003) *International and Comparative law Journal* ...
4. White, M. "The Unsung Story of an Anzac submarine and Crew", *Pittwater Life*, May 2001, 46.
5. White, M. "The Coroner's Conscience," (1999) 19 *Australian Bar Review* 94-95.
6. White, M. "Through the Eyes of Thomas Pamphlett: Convict and Castaway (by C Pearce)." (1994) XV *Royal Historical Society of Queensland* 455.
7. White, M. "Maritime Law in Australia (Blake & Duncan, 1991)", (1992) 22 WALR 216.

Australian Dictionary of Biography Entries

1. 'Butts, Leonard William Henry (1904-1975)', *Australian Dictionary of Biography*, Vol.13, MUP, 1993, pp.324-325
2. 'Hanger, Sir Mostyn (1908-1980)', *Australian Dictionary of Biography*, Vol.14, MUP, 1996, pp.369-370
3. 'Hon. James Archibald Douglas', *Australian Dictionary of Biography*, Vol. 17, MUP, 2007
4. 'Ramsay, Sir James Maxwell (1916-1986)', Commodore, Governor, *Australian Dictionary of Biography* Vol.18, MUP, 2012, pp.

Conference papers/presentations delivered

1. Michael White "The Montara Oil Spill", Australian Federal Court Commercial Conference, Sydney, 5-7 May 2011 (Published in Michael White "Offshore Oil and Gas Catastrophes: Montara Spill and Australian Offshore Oil and Gas Regulatory Laws", in KE Lindgren & N Perram (eds) *International Commercial Law; Litigation and Arbitration*, Ross Parsons Center of Commercial, Corporate and Taxation Law Publication Series, Sydney, 2011, pp.125-144).
2. White M "Queensland Constitutional Sesquicentenary: Origins and Development", University of Southern Queensland Law School Visiting Lecturer seminar series, 15 July 2009.
3. White M "The Joint Petroleum Development Area and the Australian-East Timor petroleum Agreements", Maritime Law Association of Australian and New Zealand, Annual Conference 2008, Fremantle.
4. White, M. "The Australian and Timor-Leste Maritime Boundary & Oil and Gas Treaty". Delivered at Northern Territory Law Society, Darwin, 25 January 2005.
5. White, M. "Southern Ocean Fisheries Arrests" in Seminar "Fisheries and the Law", by Centre for Maritime Law, International Law Association (Qld) and Maritime Law Association of Australia and New Zealand (Qld), 31 March 2004
6. White, M. "Submarine AE2: A Brief History," Presentation to Moreton Club dinner, 14 April 2004
7. White, M. "Illegal Fishing in the Southern Ocean", Presentation to staff and students of Law School, University of Wales Swansea, 11 May 2004.
8. White, M. "Background to the AE2"; Presentation to the AE2 Workshop, Istanbul, Turkey, 17 May 2004.
9. White, M. "The Collision between Profits and Legal Ethics", Paper to the 'Greek Conference: Professional Responsibilities: Where to Now?', Rethymnon, Crete, 27 May 2004.
10. White, M. "Fishing Vessels 'Viarsa, 'South Tomi' & 'Volga': Arrests on the High Seas", to Centre for Maritime Law Interest Group, 23 October 2003.
11. White, M. "Should Australian Laws Apply to foreign ships: The CSL Pacific High Court Decision", to Queensland Branch of the Maritime Law Association of Australian & New Zealand, 28 November 2003.
12. White, M. "Illegal Fishing: The MV Viarsa and the ITLOS Decision in the MV Volga Case," to International Law Association - Australia, Queensland Branch, 2 December 2003.
13. White, M. "Lucinda and the Constitution," presentation on the occasion of the commissioning of the model of HMGY Lucinda, by HE Ms Quentin Bryce AC, Governor of Queensland, at the Queensland Supreme Court, on 3 December 2003.
14. White, M. "Submarines in the Gallipoli Campaign: The Exploits of the AE2", United Service Club, Brisbane, 13 March 2002.
15. White, M. International Law Association Conference, New Delhi, India; Participation in the discussions of the Committee on the 'Outer Continental Shelf', as an Australian Representative, 2-6 April 2002.
16. White, M. "East Timor and Australia: Sea Boundary and Offshore Oil & Gas Issues", Australian and Canadian Ocean Research Network (ACORN), 29 May – 2 June 2002, Canberra. (Paper read by Dr Craig Forrest).
17. White, M. "MV Tampa Incident August 2001", Australian and Canadian Ocean Research Network (ACORN), 29 May – 2 June 2002, Canberra. (Paper read by Dr Craig Forrest).

18. White, M. "The AE2: Historical Importance to Australia", Submarine Institute of Australia Conference, Fremantle WA, 7-8 June 2002.
19. White, M. "The Tampa Incident", Australian Institute of International Affairs, Qld Branch, Brisbane, 11 June 2002.
20. White, M. "Maritime Law Issues" in the "Tampa Affair Panel", Annual Conference of the Australian and New Zealand Society of International Law, Canberra, 14-16 June 2002.
21. White, M. "Mounting an Oil Spill Prosecution", Seminar on Marine Pollution Incident Investigations & Prosecutions, Australian Maritime Safety Authority, Brisbane, 9 July 2002.
22. White, M. "International IMO; CLC & Fund Conventions", Marine Oil Spills Claims Seminar, Centre for Maritime Law, UQ, 10 July 2002.
23. White, M. 2001 "Shipping", Integrated Oceans Management: Issues in Implementing Australia's Oceans Policy, Research Report 26, Australia-Canada Ocean Research Network Workshop Vancouver, B.C. Canada 10-11 December 2000.
24. White, M. 2001 "Australian Offshore Oil and Gas: Seabed and Water Column Issues", Integrated Oceans Management: Issues in Implementing Australia's Oceans Policy, Research Report 26, Australia-Canada Ocean Research Network Workshop Vancouver, B.C. Canada 10-11 December 2000.
25. White, M. "Q.G.S.Y. Lucinda and its Significance to the Australian Federation", Supreme Court of Queensland Conference on 'Sir Samuel Griffith: The Law and the Constitution', Brisbane, 31 March 2001.
26. White, M.. 2001 "The Bunga Teratai Satu Grounding on the Great Barrier Reef and Its Aftermath", The Maritime Law Association of Australia and New Zealand (Queensland), Brisbane, Queensland, 22 June 2001. (Joint paper with Captain John Watkinson).
27. White, M. "The Loss of the Australian Submarine AE2 on Anzac Day 1915". UQ Alumni Association, UQ, Brisbane, 30 June 2001.
28. White, M. "The M.V. Tampa and the Christmas Island Incident" The Maritime Law Association of Australia and New Zealand (Queensland), Brisbane, Queensland, 26 October 2001. (Joint paper with Mr Robert Ritchie, Wallenius Wilhelmsen Pty Ltd).
29. White, M. "Marine Insurance: Its Importance in Risk Management", Risk Management in Marine Tourism, Seminar at Raddison Palm Meadows Resort, Gold Coast, 13 November, 2001. (Joint Seminar Centre for Tourism and Risk Management and Centre for Maritime Law, UQ).
30. White, M.. 2000. "The Australian Submarine AE2 on ANZAC Day", Military Medical Symposium 2000, 11-12 November 2000, Sheraton Hotel, Sydney, NSW.
31. White, M. "International Conventions and Australian Legislation" Marine Oil Spill Claims seminar. Hosted by CML. Brisbane 20.4.99
32. White, M. "When to Arrest," Ship Arrest & Oil Spill Claims seminar. Hosted by Centre for Maritime Law, Cairns, 28 May 1999.
33. White, M. "International Conventions and Australian Legislation," Ship Arrest & Oil Spill Claims seminar. Hosted by Centre for Maritime Law, Cairns, 28 May 1999.
34. White, M. "The Desirability of a Proper Legal Framework for National and International Fisheries", The Second Asia-Pacific Fishing Conference, Cairns, 6-7 July 1999. Organised by Baird Publications Pty Ltd.
35. White, M. "Oil Spills: Claims handling and the Impact of SCOPIC" International Trade and Shipping Seminar, Brisbane, 8 December 1999, organised by McCullough Robertson, Lawyers.
36. White, M. "Legal Regimes in the Pacific Island Countries: Existing Situation and Development." The Prevention of Marine Pollution in the Asia Pacific Region,

Townsville, 7-12 May 2000. (With Captain Dr Peter Heathcote, Marine Legal Adviser, Pacific Forum, Fiji).

37. White, M. "AE2 Submarine History Update", Royal Historical Society of Queensland, Brisbane, 8 November 2000.
38. White, M. "The Australian Submarine AE2 on Anzac Day", Military Medical Symposium 2000, Sydney, 11 November 2000.
39. White, M. "Shipping", ACORN Seminar, Vancouver, Canada, December 2000.
40. White, M. "Offshore Oil and Gas", ACORN Seminar, Vancouver, Canada, December 2000.

Parliamentary Submissions etc

1. White, M. Submission to the House of Representatives Standing Committee on Transport and Regional Services on the "Inquiry into Maritime Salvage in Australian Waters", jointly with Mr Francis Burgess (Master Mariner), 21 April 2004.
2. White, M. Submission to the Commonwealth Joint Standing Committee on Treaties on the protocols to the *Limitation of Liability Convention* and the ILO Conventions, 7 June 2001.

Notes

General Short articles or notes:

1. Series on "Queensland's Bar Presidents" in Queensland Bar Association Newsletter (*Qld Bar News/ Refresher*) c.1994-1997
2. Papers given to Centre for Maritime Law and Marine and Shipping Law Unit, UQ, from time to time.