

Bibliography

- Aboriginal and Torres Strait Islander Social Justice Commissioner 2003, Submission to the Expert Seminar on Indigenous Peoples and the Administration of Justice, Paper presented at the Expert Seminar on Indigenous Peoples and the Administration of Justice, Madrid, Spain, 2003.
- Aleck, Jonathan 1992, 'The village court system of Papua New Guinea', *Research in Melanesia*, vol. 16, p. 101.
- Aleck, Jonathan 1997, 'Beyond recognition: contemporary jurisprudence in the Pacific islands and the common law tradition', *Queensland University of Technology Law Journal*, vol. 7, p. 137.
- Aleck, Jonathan and Rannells, Jackson 1995, *Custom at the Crossroads*.
- Allen, Michael 1981, 'Innovation, inversion and revolution', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 105.
- Allen, Michael (ed.) 1981, *Vanuatu: Politics, economics and ritual in island Melanesia*.
- Allott, Anthony and Woodman, Gordon (eds) 1985, *People's Law and State Law: The Bellagio papers*.
- Ambrose, David 1997, 'Vanuatu politics—two into one won't go', *Pacific Economic Bulletin*, vol. 12, no. 2, p. 121.
- Amnesty International 1998, *No Safe Place for Prisoners*.
- Anaya, James 2003, Indigenous justice systems and customary law in the United States: between colonization and self-determination, Paper presented at the Expert Seminar on Indigenous Peoples and the Administration of Justice, Madrid, Spain, 2003.
- Arendell, Terry 1997, 'Reflections on the researcher–researched relationship: a woman interviewing men', *Qualitative Sociology*, vol. 20, no. 3, p. 341.
- Assies, Willem 1999, 'Multi-ethnicity, the State and the law in Latin America', *Journal of Legal Pluralism*, vol. 43, p. 145.
- Australian Broadcasting Corporation (ABC) 2007, 'Time to talk', *ABC Radio Australia*, viewed 27 April 2007, <http://www.abc.net.au/timetotalk/english/radio/stories/TimeToTalkTranscript_418691.htm>
- Australian Law Reform Commission 1986, *The recognition of Aboriginal customary laws*, Report No. 31.
- Baker, Therese 1999, *Doing Social Research*, 3rd edn.

- Banakar, Reza 2000, 'Reflections on the methodological issues of the sociology of law', *Journal of Law and Society*, vol. 27, no. 2, p. 273.
- Barcham, Manuhua 2003, 'South-south policy transfer: the case of the Vanuatu Ombudman's Office', *Pacific Economic Bulletin*, vol. 18, no. 2, p. 108.
- Beasant, John 1984, *The Santo Rebellion: An imperial reckoning*.
- Bedford, Stuart 1996, *Pieces of the Vanuatu Puzzle*.
- Bennett, T. W. 1991, *A Sourcebook of African Customary Law for Southern Africa*.
- Benton, Richard 2004, Lexicography, law and the transformation of New Zealand jurisprudence, Paper presented at the Symposium on Concepts in Polynesian Customary Law, Auckland, 2004.
- Berman, Paul 2007, 'Global legal pluralism', *Southern California Law Review*, vol. 80, p. 1155.
- Binihi, Ricky 2005, 'All runaway prisoners behind bars', *Vanuatu Daily Post* (Port Vila), 4 August 2005, p. 5.
- Binihi, Ricky 2006, 'NGO wants government to inject more funds into Public Solicitor's Office', *Vanuatu Daily Post* (Port Vila), 13 June 2006, p. 6.
- Binihi, Ricky 2006, 'Family Ulas prepared to leave Luganville', *Vanuatu Daily Post* (Port Vila), 3 August 2006, p. 6.
- Blackwood, Peter 1981, 'Rank, exchange and leadership in four Vanuatu societies', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 35.
- Blagg, Harry 2005, *A New Way of Doing Business? Community Justice Mechanisms and Sustainable Governance in Western Australia*, Law Reform Commission of Western Australia, Project No. 94.
- Blakie, Norman 1991, 'A critique of the use of triangulation in social research', *Quality & Quantity*, vol. 25, p. 115.
- Boe, Jerry 2001, *A Review of Cases Relating to the Customary Law of Vanuatu*.
- Boege, Volker et al. 2008, *States emerging from hybrid political orders—Pacific experiences*, The Australian Centre for Peace and Conflict Studies Online Occasional Papers Series, vol. 11, viewed 12 November 2008, <<http://www.uq.edu.au/acpacs/publications>>
- Bohane, Ben 2002, 'The boxer: Barak Sope, ex Prime Minister and political maverick', *Pacific Weekly Review*, 25 November – 1 December 2002, p. 6.
- Bohannon, Paul 1957, *Justice and Judgment Among the Tiv*.
- Boko, Gideon 2000, 'Fair trial and the customary courts in Botswana: questions on legal representation', *Criminal Law Forum*, vol. 11, no. 4, p. 445.

- Bolton, Lissant 1993, *Dancing in mats: extending kastom to women in Vanuatu*, PhD thesis, University of Manchester.
- Bolton, Lissant 1998, 'Chief Willie Bongmatur Maldo and the role of chiefs in Vanuatu', *Journal of Pacific History*, vol. 33, no. 2, p. 179.
- Bolton, Lissant 1998, *Praying for the revival of kastom: women and Christianity in the Vanuatu cultural centre*, Paper presented at the Women, Christians, Citizens: Being female in Melanesia today conference, Sorrento, Victoria, 1998.
- Bolton, Lissant 1999, 'Introduction', *Canberra Anthropology*, vol. 22, no. 2, p. 1.
- Bolton, Lissant 1999, 'Introduction', *Oceania*, vol. 70, no. 1, p. 1.
- Bolton, Lissant 1999, 'Women, place and practice in Vanuatu: a view from Ambae', *Oceania*, vol. 70, no. 1, p. 43.
- Bolton, Lissant 2005, *Respect in Vanuatu*, Paper presented at the Friends of the Vanuatu Museum Talks Series, Port Vila, Vanuatu, 22 November 2005.
- Bonnemaison, Joel 1994, *The Tree and the Canoe: History and ethnogeography of Tanna*.
- Bonnemaison, Joel 1996, 'Graded societies and societies based on title: forms and rites of traditional political power in Vanuatu', in Joel Bonnemaison et al. (eds), *Arts of Vanuatu*, p. 201.
- Bougainville Constitutional Commission 2004, *Report on the Third and Final Draft of the Bougainville Constitution*.
- Bouman, Marlies 1987, 'A note on chiefly and national policing in Botswana', *Journal of Legal Pluralism*, vols 25–6, p. 275.
- Bourdieu, Pierre and Wacquant, Loic 1992, *An Invitation to Reflexive Sociology*.
- Boyd, Marion 2004, *Dispute Resolution in Family Law: Protecting choice, promoting inclusion*, Ministry of the Attorney-General, Ontario, Canada.
- Bragg, Harry 2005, *A New Way of Doing Justice Business? Community Justice Mechanisms and Sustainable Governance in Western Australia*.
- Braithwaite, John 1999, 'Restorative justice: assessing optimistic and pessimistic accounts', *Crime and Justice*, vol. 25, p. 1.
- Braithwaite, John 2003, 'Principles of restorative justice', in A. von Hirsch et al. (eds), *Restorative Justice and Criminal Justice: Competing or reconcilable paradigms?*, p. 1.
- Braithwaite, John, Healy, Judith and Dwan, Kathryn 2005, *The Governance of Health and Australia*, Commonwealth of Australia.
- Bresnihan, Brian and Woodward, Keith 2002, *Tufala Gavman: Reminiscences from the Anglo-French condominium of the New Hebrides*.

- Brown, Ken 1986, 'Criminal law and custom in Solomon Islands', *Queensland Institute of Technology Law Journal*, vol. 2, p. 135.
- Brown, Ken 2000, 'Indigenous forums: laughed out of court?', *Alternative Law Journal*, vol. 25, no. 5, p. 216.
- Brown, Ken and Corrin Care, Jennifer 1998, 'Conflict in Melanesia: customary law and the rights of women', *Commonwealth Law Bulletin*, p. 1334.
- Carter, Richard 2006, *In Search of the Lost*.
- Chanock, Martin 1978, 'Neo-traditionalism and the customary law in Malawi', *Journal of African Legal Studies*, vol. 16, p. 80.
- Chanock, Martin 2000, 'Introduction', in Sally Moore (ed.), *Law as Process*.
- Chanock, Martin 2005, 'Customary law, sustainable development and the failing state', in Peter Orebech et al. (eds), *The Role of Customary Law in Sustainable Development*, p. 338.
- Charpentier, Jean-Michel 1996, 'Bislama: origins and functions', in Joel Bonnemaison et al. (eds), *Arts of Vanuatu*, p. 296.
- Charpentier, Jean-Michel 2002, *Jan Borrie JB* in Brian Bresnihan and Keith Woodward (eds), *Tufala Gavman: Reminiscences from the Anglo-French condominium of the New Hebrides*, p. 155.
- Chiba, Masaji 1985, 'The channel of official law to unofficial law in Japan', in Anthony Allott and Elizabeth Minchin (eds), *People's Law and State Law: The Bellagio papers*, p. 207.
- Chiba, Masaji 1986, 'The identity postulate of indigenous law and its function in legal transplantation', in Peter Sack and Elizabeth Minchin (eds), *Legal Pluralism: Proceedings of the Canberra Law Workshop VII*, p. 33.
- Chiba, Masaji (ed.) 1986, *Asian Indigenous Law: In interaction with received law*.
- Chiba, Masaji 1989, *Legal Pluralism: Towards a general theory through Japanese legal culture*.
- Conley, M. and O'Barr, W. 1993, 'Legal anthropology comes home: a brief history of the ethnographic study of law', *Loyola of Los Angeles Law Review*, vol. 27, p. 41.
- Cornwall, Andrea and Jewkes, Rachel 1995, 'What is participatory research?', *Social Science and Medicine*, vol. 41, no. 12, p. 1667.
- Corrin Care, Jennifer 1999, 'Customary law and human rights in Solomon Islands: a commentary on *Remisio Pusi v James Leni and Others* (cc 218/1995, unreported [High Ct., Solom. Is.])', *Journal of Legal Pluralism and Unofficial Law*, vol. 43, p. 135.

- Corrin Care, Jennifer 2001, 'Customary law in conflict: the status of customary law and introduced law in post-colonial Solomon Islands', *University of Queensland Law Journal*, vol. 21, no. 2, p. 167.
- Corrin Care, Jennifer 2002, 'Off the peg', *Alternative Law Journal*, vol. 27, no. 5, p. 207.
- Corrin Care, Jennifer 2002, 'Wisdom and worthy customs: customary law in the South Pacific', *Reform*, vol. 80, p. 31.
- Corrin Care, Jennifer 2003, 'Reconciling customary law and human rights in Melanesia', *Hiberian Law Journal*, vol. 4, p. 53.
- Corrin Care, Jennifer 2006, 'A green stick or a fresh stick?: locating customary penalties in the post-colonial era', *Oxford University Commonwealth Law Journal*, vol. 6, no. 1, p. 27.
- Corrin Care, Jennifer and Zorn, Jean 2001, 'Legislating pluralism: statutory "developments" in Melanesian customary law', *Journal of Legal Pluralism*, vol. 46, p. 49.
- Cotterell, Roger 1992, *The Sociology of Law*, 2nd edn.
- Crawford, James, Hennesy, Peter and Fisher, Mary 1988, 'Aboriginal customary laws: proposals for recognition', in Bradford Morse and Gordon Woodman (eds), *Indigenous Law and the State*, p. 27.
- Crnkovich, Mary 1996, 'A sentencing circle', *Journal of Legal Pluralism*, vol. 36, p. 159.
- Crowley, Terry 1990, *Beach-la-Mar to Bislama: The emergence of a national language in Vanuatu*.
- Crowley, Terry 2004, *Bislama Reference Grammar*.
- Culliwick, Jonas 2007, 'Sessivi Vila burns', *Vanuatu Daily Post* (Port Vila), 11 March 2007, p. 1.
- Curtis, Tim 2002, *Talking about place*, PhD thesis, The Australian National University.
- de Deckker, Paul and Faberon, Jean-Yves 2001, *Custom and the Law*.
- Deacon, Bernard 1934, *Malekula: A vanishing people in the New Hebrides*.
- Demian, Melissa 2003, 'Custom in the courtroom, law in the village: legal transformations in Papua New Guinea', *Journal of the Royal Anthropological Institute*, vol. 9, p. 97.
- Denzin, Norman 1989, *The Research Act: A theoretical introduction to sociological methods*, 3rd edn.

- Dewhurst, Dale 2004, 'Parallel justice systems, or a tale of two spiders', in Catherine Bell and David Kahane (eds), *Intercultural Dispute Resolution in Aboriginal Contexts*, p. 213.
- Dinnen, Sinclair 1995, 'Custom, community and criminal justice in Papua New Guinea', in Jonathan Aleck and Jackson Rannells (eds), *Custom at the Crossroads*, p. 148.
- Dinnen, Sinclair 1999, 'Violence and governance in Melanesia', *Pacific Economic Bulletin*, vol. 14, no. 1, p. 63.
- Dinnen, Sinclair 2001, *Law and Order in a Weak State*.
- Dinnen, Sinclair 2002, *Building bridges: law and justice reform in Papua New Guinea*, Discussion Paper 2002/2, State, Society and Governance in Melanesia Research Paper Series, The Australian National University, viewed 31 May 2007, <<http://rspas.anu.edu.au/melanesia/discussion.php>>
- Dinnen, Sinclair and Jowitt, Anita (eds) 2003, *A Kind of Mending: Restorative justice in the Pacific islands*.
- Douglas, Bronwen 1998, *Across the Great Divide: Journeys in history and anthropology*.
- Douglas, Bronwen 2002, 'Christian citizens: women and negotiations of modernity in Vanuatu', *The Contemporary Pacific*, vol. 14, no. 1, p. 1.
- Douglas, Bronwen 2005, Christian custom and the Church as structures in 'weak states' in Melanesia, Paper presented at the Civil Society, Religion and Global Governance: Paradigms of power and persuasion Conference, Canberra, Australia, 2005.
- Ehrlich, Eugen 1936, *Fundamental Principles of the Sociology of Law*.
- Elechi, Ogbonnaya Oko 1996, 'Doing justice without the State: the Afikpo (Ehugbo) Nigeria model of conflict resolution', *International Journal of Comparative and Applied Criminal Justice*, vol. 20, no. 2, p. 337.
- Elechi, Oko 2004, Human rights and the African indigenous justice system, Paper presented at the Eighteenth International Conference of the International Society for the Reform of Criminal Law, Montreal, Quebec, Canada, 2004.
- Erzberger, Christian and Prein, Gerald 1997, 'Triangulation: validity and empirically based hypothesis construction', *Quality & Quantity*, vol. 31, p. 141.
- Facey, Ellen 1983, Ideology and identity: social construction of reality on Nguna, Vanuatu, PhD thesis, University of Sydney.

- Farran, Sue 1997, 'Custom and constitutionally protected fundamental rights in the South Pacific region—the approach of the courts to potential conflicts', *The Journal of Pacific Studies*, vol. 21, p. 103.
- Farran, Sue 2002, 'Land in Vanuatu: moving forwards looking backwards', *Revue Juridique Polynésienne*, vol. 2, p. 213.
- Faundez, Julio 2003, Non-state justice systems in Latin America—case studies: Peru and Colombia, Paper presented at the Workshop on Working with Non-State Justice Systems, UK Department for International Development, 6–7 March 2003.
- Fetterman, David 1998, *Ethnography: Step by step*, 2nd edn.
- Filimone, Ratu Ralogaivau 2005, *Problem Solving—Community Based Courts Across the Fiji Islands*, Fiji Law Reform Commission.
- Findlay, Mark 1997, 'Crime, community penalty and integration with legal formalism in the South Pacific', *The Journal of Pacific Studies*, vol. 21, p. 145.
- Fitzgerald, T. 2001, *The Cape York Justice Study Report*, Government of Queensland.
- Fitzpatrick, Peter 1984, 'Law and societies', *Osgoode Hall Law Journal*, vol. 22, no. 1, p. 115.
- Fitzpatrick, Peter 1985, 'Underdevelopment and the plurality of law', in Anthony Allott and Gordon R. Woodman (eds), *People's Law and State Law: The Bellagio papers*, p. 249.
- Fitzpatrick, Peter 1986, 'Custom, law and resistance', in Peter Sack and Elizabeth Minchin (eds), *Legal Pluralism: Proceedings of the Canberra Law Workshop VII*, p. 63.
- Fombad, Charles 2004, 'Customary courts and traditional justice in Botswana: present challenges and future perspectives', *Stellenbosch Law Review*, vol. 15, no. 1, p. 166.
- Forsyth, Miranda 2003, 'Determining chiefly title: from courts to custom and back again', *Alternative Law Journal*, vol. 28, no. 4, p. 193.
- Forsyth, Miranda 2004, 'Banishment and freedom of movement in Samoa', *Journal of South Pacific Law*, vol. 8, no. 2,
<<http://pacific.org.vu/journals/fJSPL/index.shtml>>
- Forsyth, Miranda 2004, 'Beyond case law: kastom and courts in Vanuatu', *Victoria University of Wellington Law Review*, vol. 35, no. 2, p. 427.

- Forsyth, Miranda 2005, 'Is there horizontal or vertical enforcement of constitutional rights in Vanuatu? *Family Kalontano v Duruaki Council of Chiefs*', *Journal of South Pacific Law*, vol. 9, no. 2, <<http://paclii.org.vu/journals/fJSPL/index.shtml>>
- Forsyth, Miranda 2006, *Report on the Vanuatu Judiciary Conference 2006: The relationship between the kastom and state justice systems*, University of the South Pacific, <http://paclii.org.vu/vu/2006_jud_conf_report.html>
- Forsyth, Miranda 2006, 'Sorcery and the criminal law in Vanuatu', *LawAsia*, p. 1.
- Fraser, Ian 1999, 'Legal theory in Melanesia: pluralism? Dualism? Pluralism long dualism?', *Journal of South Pacific Law*, vol. 3, <<http://paclii.org.vu/journals/fJSPL/index.shtml>>
- Galanter, Marc and Krishnan, Jayanth 2004, "'Bread for the poor": access to justice and the rights of the needy in India', *Hastings Law Journal*, vol. 55, p. 789.
- Garae, Len 2003, 'Where custom seems to lack value', *Trading Post* (Port Vila), 15 May 2003, p. 4.
- Garae, Len 2003, 'Chiefs urge investigation before reconciliation', *Vanuatu Daily Post* (Port Vila), 20 August 2003, p. 4.
- Garae, Len 2004, 'Vaturisu says Ambae chiefs set example', *Vanuatu Daily Post* (Port Vila), 7 October 2004, p. 3.
- Garae, Len 2004, 'Police want unemployed sent home', *Vanuatu Daily Post* (Port Vila), 25 November 2004, p. 3.
- Garae, Len 2005, 'North Efate chiefs in prison after losing court case', *Vanuatu Daily Post* (Port Vila), 9 May 2005, p. 6.
- Garae, Len 2005, 'Chiefs diffuse Tanna fight', *Vanuatu Daily Post* (Port Vila), 8 August 2005, p. 1.
- Garae, Len 2005, 'Tension high after Ambrym killing', *Vanuatu Daily Post* (Port Vila), 11 October 2005, p. 3.
- Garae, Len 2005, 'Ligo cautions Ambae chiefs not to interfere in alleged rape case', *Vanuatu Daily Post* (Port Vila), 27 October 2005, p. 3.
- Garae, Len 2005, 'Court proceeds with rape case despite chief's appeal', *Vanuatu Daily Post* (Port Vila), 2 November 2005, p. 1.
- Garae, Len 2005, 'Lakalakabulu allowed to punish Ambaeans', *Vanuatu Daily Post* (Port Vila), 21 November 2005, p. 2.
- Garae, Len 2006, 'Police arrest five in tense Luganville', *Vanuatu Daily Post* (Port Vila), 4 August 2006, p. 1.

- Garae, Len 2006, 'Pais hits out at police over arrests', *Vanuatu Daily Post* (Port Vila), 26 October 2006, p. 3.
- Garae, Len 2007, 'Chief Justice opens courts', *Vanuatu Daily Post* (Port Vila), 10 February 2007, p. 1.
- Garae, Len 2007, 'Chief Justice makes new appointments', *Vanuatu Daily Post* (Port Vila), 14 February 2007, p. 2.
- Garae, Len 2007, 'Chief Tarilama says chiefs, police to be blamed', *Vanuatu Daily Post* (Port Vila), 13 March 2007, p. 3.
- Garae, Len and Jerety, Johny 2007, 'Walkout offenders to be prosecuted', *Vanuatu Daily Post* (Port Vila), 31 May 2007, p. 1.
- Gardiner, Margaret 1987, *Footprints on Malekula: A memoir of Bernard Deacon*.
- Garu, Selwyn and Yaken, Jack 2001, *Chiefs' Legislation Project Report*, Ministry of Internal Affairs.
- Ghai, Yash 1985, 'Vanuatu', in Peter Larmour and R. Qalo (eds), *Decentralisation in the South Pacific*.
- Glaser, Barney and Strauss, Anslem 1967, *The Discovery of Grounded Theory: Strategies for qualitative research*.
- Gluckman, Max 1955, *The Judicial Process Amongst the Barotse of Northern Rhodesia (Zambia)*.
- Goddard, Michael 2004, *Women in Papua New Guinea's village courts*, Discussion Paper 2004/3, State, Society and Governance in Melanesia Research Paper Series, The Australian National University, viewed 31 May 2007, <<http://rspas.anu.edu.au/melanesia/discussion.php>>
- Golub, Stephen 2003, Non-state justice systems in Bangladesh and the Philippines, Paper presented at the Workshop on Working with Non-State Justice Systems, UK Department for International Development, 6–7 March 2003.
- Gordon, Robert and Meggitt, Mervyn 1985, *Law and Order in the New Guinea Highlands*.
- Gorecki, Paul 1996, 'The original colonisation of Vanuatu', in Joel Bonnemaïson et al. (eds), *Arts of Vanuatu*.
- Government of Autonomous Region of Bougainville 2004, *The Constitution*.
- Government of Botswana n.d., *Customary Courts Act*.
- Government of Fiji n.d., *Criminal Procedure Code*.
- Government of New South Wales 2002, *Report of the Review of the Legislation Affecting the Vanuatu Legal Sector*, NSW Attorney-General's Department.

- Government of Papua New Guinea 2000, *Underlying Law Act 2000*.
- Government of Samoa n.d., *Criminal Procedure Act*.
- Government of Samoa n.d., *Village Fono Act*.
- Government of Solomon Islands 2000, *Customs Recognition Act 2000*, no. 7.
- Government of South Africa 2008, *Policy Framework on the Traditional Justice System Under the Constitution*, Department of Justice and Constitutional Development, South Africa.
- Government of the United Kingdom 2003, *Safety, Security and Access to Justice*, GRC Exchange, Department for International Development, viewed 2 February 2005,
<http://www.grc-exchange.org/g_themes/ssaj_workshop0303.html>
- Government of the United Kingdom 2004, *Non-State Justice and Security Systems*, Department for International Development, United Kingdom.
- Government of Tokelau 1986, *Taupulega Act 1986*.
- Government of Tuvalu 1997, *Falekaupule Act 1997*.
- Government of Vanuatu 1914, *The Protocol Respecting the New Hebrides (1914)*.
- Government of Vanuatu 1962, *New Hebrides Condominium*, Joint Regulation 12 of 1962.
- Government of Vanuatu 1997, *Initial Report to the Committee on the Rights of the Child*, State Party Report, CRC/C/28/Add.8,
<[http://www.unhchr.ch/tbs/doc.nsf/\(Symbol\)/d29c5df777ac4b59802565240055b862?Opendocument](http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/d29c5df777ac4b59802565240055b862?Opendocument)>
- Government of Vanuatu 2006, *Correctional Services Act 2006*.
- Government of Vanuatu 2006, *Criminal Procedure Code (Amendment) Act 2006*.
- Government of Vanuatu 2006, *Island Courts (Amendment) Act 2006*.
- Government of Vanuatu 2006, *National Council of Chiefs Act 2006*.
- Government of Vanuatu 2006, *Penal Code (Amendment) Act 2006*.
- Government of Vanuatu n.d., *Constitution of the Republic of Vanuatu*.
- Government of Vanuatu n.d., *Criminal Procedure Code*, Cap 136.
- Government of Vanuatu n.d., *Decentralisation Act*, Cap 127.
- Government of Vanuatu n.d., *Island Courts Act*, Cap 167.
- Government of Vanuatu n.d., *Law Commission Act*, Cap 115.
- Government of Vanuatu n.d., *National Council of Chiefs (Organisation) Act*, Cap 183.
- Government of Vanuatu n.d., *Penal Code*, Cap 135.

- Granovetter, Mark 1973, 'The strength of weak ties', *The American Journal of Sociology*, vol. 78, no. 6, p. 1360.
- Gray, Ian 1971, *The emergence of leaders in the New Hebrides*, MA thesis, University of Auckland.
- Greenhouse, Carol 1985, 'Mediation: a comparative approach', *Man (N.S.)*, vol. 20, p. 90.
- Greenhouse, Carol 1998, 'Legal pluralism and cultural difference: what is the difference? A response to Professor Woodman', *Journal of Legal Pluralism*, vol. 42, p. 61.
- Griffiths, Anne 1996, 'Between paradigms: differing perspectives on justice in Molepolole Botswana', *Journal of Legal Pluralism and Unofficial Law*, vol. 36, p. 195.
- Griffiths, Anne 1998, 'Legal pluralism in Botswana: women's access to law', *Journal of Legal Pluralism and Unofficial Law*, vol. 42, p. 123.
- Griffiths, Anne 2004, Customary law in a transnational world: legal pluralism revisited, Paper presented at the Customary Law in Polynesia Conference, Auckland, 12 October 2004.
- Griffiths, John 1985, 'Four laws of interaction in circumstances of legal pluralism: first steps towards an explanatory theory', in Anthony Allott and E. Minchin (eds), *People's Law and State Law: The Bellagio papers*, p. 217.
- Griffiths, John 1985, 'Introduction', in Anthony Allott and Gordon R. Woodman (eds), *People's Law and State Law: The Bellagio papers*, p. 13.
- Griffiths, John 1986, 'What is legal pluralism?', *Journal of Legal Pluralism*, vol. 24, p. 1.
- Griffiths, John 1995, 'Legal pluralism and the theory of legislation—with special reference to the regulation of euthanasia', in Hanne Petersen and Henrik Zahle (eds), *Legal Polycentricity: Consequences of pluralism in law*, p. 201.
- Grills, Scott (ed.) 1998, *Doing Ethnographic Research: Fieldwork settings*.
- Guiart, Jean 1996, 'Land tenure and hierarchies in Eastern Melanesia', *Pacific Studies*, vol. 19, no. 1, p. 1.
- Gulliver, Paul 1963, *Social Control in an African Society*.
- Gupta, Akhil and Ferguson, James 1997, 'Discipline and practice: "the field" as site, method and location in anthropology', in Akhil Gupta and James Ferguson (eds), *Anthropological Locations: Boundaries and grounds of a field science*, p. 1.
- Hammersley, Martyn and Atkinson, Paul 1995, *Ethnography: Principles in practice*, 2nd edn.

- Harrington, C. B. and Yngvesson, B. 1990, 'Interpretive sociolegal research', *Law & Social Inquiry*, vol. 15, no. 1, p. 135.
- Harris, Olivia (ed.) 1996, *Inside and Outside the Law: Anthropological studies of authority and ambiguity*.
- Hart, H. L. A. 1961, *The Concept of Law*, 2nd edn.
- Henckel, Timo 2006, 'Vanuatu's economy: is the glass half empty or half full?', *Pacific Economic Bulletin*, vol. 21, no. 3, p. 1.
- Hess, Sabine 2005, Person and place on Vanua Lava, Vanuatu, PhD thesis, The Australian National University.
- Hess, Sabine 2006, 'Strathern's Melanesian "dividual" and the Christian "individual": a perspective from Vanua Lava, Vanuatu', *Oceania*, vol. 76, no. 3, p. 285.
- Hoebel, Adamson 1954, *The Law of Primitive Man*.
- Hoebel, Adamson and Llewellyn, K. 1941, *The Cheyenne Way: Conflict and case law in primitive jurisprudence*.
- Hohe, Tanja and Nixon, Rod 2003, *Reconciling Justice: 'Traditional' law and state judiciary in East Timor*, United States Institute of Peace.
- Holmes, Patricia 1996, Land tenure in Vanuatu: custom, culture, tradition...and development?, Masters in Arts (Foreign Affairs and Trade) thesis.
- Horton, Lynn 2006, 'Contesting state multiculturalisms: indigenous land struggles in Eastern Panama', *Journal of Latin American Studies*, vol. 38, p. 829.
- Huffer, Elise 2005, 'Governance, corruption and ethics in the Pacific', *The Contemporary Pacific*, vol. 17, no. 1, p. 118
- Huffer, Elise and So'o, Asofou (eds) 2000, *Governance in Samoa*.
- Hughes, Desma 2004, *Masculinity, Mental Health and Violence in Vanuatu Youth*, University of the South Pacific.
- Hughes, Robert 2003, 'Legal pluralism and the problem of identity', in Anita Jowitt and Tess Newton Cain (eds), *Passage of Change*, p. 329.
- Human Rights and Equal Opportunity Commission 2003, Submission to the Northern Territory Law Reform Committee Inquiry into Aboriginal Customary Law in the Northern Territory, Aboriginal and Torres Strait Social Justice Commissioner of the Human Rights and Equal Opportunity Commission.
- Hume, Lynne 1986, 'Church and custom on Maewo, Vanuatu', *Oceania*, vol. 56, p. 304.
- Humphreys, C. B. 1926, *The Southern New Hebrides: An ethnological record*.

- Humphreys, Sally 1985, 'Law as discourse', in Sally Humphreys (ed), *The Discourse of Law: History and anthropology*, p. 241.
- Ibhawoh, Bonny 2001, 'Cultural tradition and national human rights standards in conflict', in K. Hastrup (ed.), *Legal Cultures and Human Rights: The challenges of diversity*, p. 85.
- International Centre for Criminal Law Reform and Criminal Justice Policy, School of Criminology and Simon Fraser University 1995, *Putting Aboriginal Justice Devolution into Practice: The Canadian and international experience*, Workshop report, viewed 16 November 2006, <<http://www.icclr.law.ubc.ca/Publications/Reports/Aboriginal.PDF>>
- Jackson, Moana n.d., *The Maori and the criminal justice system He Whaipanga Hou—a new perspective. Part 2*, Study Series 18, Department of Justice, New Zealand.
- Jacomb, Edward 1914, *France and England in the New Hebrides: The Anglo French condominium*.
- James, R. 1992, 'A comparative view of the underlying law', in R. James and I. Fraser (eds), *Legal Issues in Developing Society*, p. 146.
- Jessep, O. and Reagan, A. 2001, 'Developing a coherent underlying law—interpreting custom and common law', *Twenty Years of the Papua New Guinea Constitution*.
- Jick, Todd 1979, 'Mixing qualitative and quantitative methods: triangulation in action', *Administrative Science Quarterly*, vol. 24, no. 4, p. 602.
- Johnston, Les and Shearing, Clifford 2003, *Governing Security: Explorations in policing and justice*.
- Jolly, Margaret 1979, *Men, women and rank in South Pentecost*, PhD thesis, The University of Sydney.
- Jolly, Margaret 1992, 'Custom and the way of the land: past and present in Vanuatu and Fiji', *Oceania*, vol. 62, p. 330.
- Jolly, Margaret 1992, 'Spectres of inauthenticity', *The Contemporary Pacific*, vol. 4, no. 1, p. 49.
- Jolly, Margaret 1994, *Women of the Place: Kastom, colonialism and gender in Vanuatu*.
- Jolly, Margaret 1996, 'Woman ikat ræet long human ræet o no?', *Feminist Review*, vol. 52, Spring, p. 169.
- Jolly, Margaret 1997, 'Woman–nation–state in Vanuatu: women as signs and subjects in the discourses of *kastom*, modernity and Christianity', in Ton Otto and Nicholas Thomas (eds), *Narratives of Nation in the South Pacific*.

- Joseph, Robert 2007, The interface between Maori custom and state regulatory systems—Tikanga Maori consultation under the *Resource Management Act 1991*, Paper presented at the Tuhonohono Symposium: State and Custom, Waikato Endowed College, New Zealand.
- Jowitt, Anita 1999, 'Island courts in Vanuatu', *Journal of South Pacific Law*, vol. 3, <<http://paclii.org.vu/journals/fJSPL/index.shtml>>
- Jowitt, Anita 2002, 'Melanesia in review: issues and events, 2002: Vanuatu', *The Contemporary Pacific*, vol. 15, no. 2, p. 463, <<http://archives.pireport.org/archive/2003/October/10-02-tcp1.htm>>
- Jowitt, Anita 2004, 'Indigenous land grievances, customary land disputes and restorative justice', *Journal of South Pacific Law*, vol. 8, no. 2, <<http://paclii.org.vu/journals/fJSPL/index.shtml>>
- Jowitt, Anita 2005, 'Vanuatu', in Transparency International, *Global Corruption Report*, <http://www.transparency.org/publications/gcr/download_gcr/download_gcr_2005>
- Joy, Shirley 2003, 'Police plead for government support to fight crime', *Vanuatu Daily Post* (Port Vila), 22 October 2003.
- Judicial Commission of New South Wales and Aboriginal Justice Advisory Council 2003, *Circle Sentencing in New South Wales: A review and evaluation*.
- Jupp, James and Sawer, Marian 1982, 'Colonial and post-independence politics: Vanuatu', in R. J. May and Hank Nelson (eds), *Melanesia: Beyond diversity*, p. 549.
- Kalontano, Alice, Vatu, Charles and Whyte, Jenny 2003, *Assessing Community Perspectives on Governance in Vanuatu*, Foundation of the Peoples of the South Pacific International.
- Kaloran, Morris 2007, 'Correctional services ensure rehabilitation and reintegration', *Vanuatu Daily Post* (Port Vila), 14 March 2007, p. 4.
- Keesing, Roger 1982, 'Kastom in Melanesia: an overview', *Mankind*, vol. 13, no. 4, p. 297.
- Keesing, Roger 1989, 'Creating the past: custom and identity in the contemporary Pacific', *The Contemporary Pacific*, vol. 1, nos 1–2, p. 19.
- Keesing, Roger and Tonkinson, Robert (eds) 1982, 'Reinventing traditional culture: the politics of *kastom* in island Melanesia', *Mankind Special Issue*, vol. 13, no. 4.
- Kelly, Susanna 1999, *Unwrapping mats: people, land and material culture in Tongoa*, Central Vanuatu, PhD thesis, University College London.

- Knut, Mikjel Rio 2002, *The third man: manifestations of agency on Ambrym Island, Vanuatu*, PhD thesis, University of Bergen.
- Kolig, Eric 1981, 'Custom or foreign influence: the paradox of Santo, Vanuatu', *Pacific Perspective*, vol. 10, no. 1, p. 57.
- Kopinak, Janice 1999, 'The use of triangulation in a study of refugee well-being', *Quality & Quantity*, vol. 33, p. 169.
- Kwa, E. L. 2001, *Constitutional Law of Papua New Guinea*.
- Lakalakabulu Council 1996, *1996 Annual Report*.
- Lakalakabulu Council 1997, *Constitution of Lakalakabulu Area Council of Chiefs*.
- Larcom, Joan 1982, 'The invention of convention', *Mankind*, vol. 13, no. 4, p. 330.
- Larcom, Joan 1990, 'Custom by decree: legitimation crisis in Vanuatu', in J. Linnekin and L. Poyer (eds), *Cultural Identity and Ethnicity in the Pacific*, p. 175.
- Law Reform Commission of Western Australia 2006, *Aboriginal customary laws*, Report Project No. 94.
- Law Reform Commission of Western Australia 2006, *Aboriginal customary laws*, Discussion Paper Project No. 94.
- Lawrence, Peter 1969, 'The state versus stateless societies in Papua New Guinea', in B. J. Brown and Geoffrey Sawer (eds), *Fashion of Law in New Guinea: Being an account of the past, present and developing system of laws in Papua and New Guinea*, p. 15.
- Lawson, Stephanie 1996, *Tradition Versus Democracy in the South Pacific: Fiji, Tonga and Western Samoa*.
- Layard, John 1942, *Stone Men of Malekula: Vao*.
- Leo, Colin 2001, *The Heren Hala Council of Chiefs: a dispute resolution mechanism in North Pentecost—chief's powers and limitations*, Unpublished ms.
- Lindstrom, Lamont 1981, *Achieving wisdom: knowledge and politics on Tanna (Vanuatu)*, PhD thesis, University of California, Berkeley.
- Lindstrom, Lamont 1981, 'Speech and kava on Tanna', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 379.
- Lindstrom, Lamont 1984, 'Doctor, lawyer, wise man, priest: big-men and knowledge in Melanesia', *Man*, vol. 19, no. 2, p. 291.
- Lindstrom, Lamont 1990, 'Straight talk on Tanna', in K. A. Watson-Gegeo and G. M. White (eds), *Disentangling Conflict Discourse*, p. 373.

- Lindstrom, Lamont 1994, 'Traditional cultural policy in Melanesia', in Lamont Lindstrom and Geoffrey M. White (eds), *Culture, Kastom, Tradition: Developing cultural policy in Melanesia*.
- Lindstrom, Lamont 1997, 'Chiefs in Vanuatu today', in Geoffrey White and Lamont Lindstrom (eds), *Chiefs Today: Traditional Pacific leadership and the postcolonial state*, p. 211.
- Lini, Hilda Motarilavao 2006, Indigenous laws and *kastom* system, Paper presented at the Vanuatu Judiciary Law Conference, Port Vila, 2006.
- Lini, Lora 2006, 'Escapees seek chiefs' help', *Vanuatu Daily Post* (Port Vila), 8 May 2006, p. 1.
- Lini, Lora 2006, 'A clash of power: chiefs help prisoners return to Jail', *Vanuatu Daily Post* (Port Vila), 10 May 2006, p. 2.
- Lini, Lora 2006, 'Law and order situation in Luganville questioned', *Vanuatu Daily Post* (Port Vila), 22 August 2006, p. 6.
- Lini, Lora 2007, 'MP Kalsakau condemns black magic', *Vanuatu Daily Post* (Port Vila), 8 March 2007, p. 1.
- Lini, Walter 1980, *Beyond Pandemonium: From the New Hebrides to Vanuatu*.
- Lunabek, Vincent 2003, Developing culturally appropriate dispute resolution procedures: the Vanuatu experience, Paper presented at the fifteenth Pacific Judicial Conference, Madang, Papua New Guinea, 2003.
- Lunabek, Vincent 2004, 'Adjudication of customary law in the Pacific', *Commonwealth Judicial Journal*, vol. 15, no. 4, p. 25.
- Lynch, John 1998, *Pacific Languages: An introduction*.
- Lynch, John and Crowley, Terry 2001, *Languages of Vanuatu: A new survey and bibliography*.
- MacClancy, Jeremy 1978, Issues in the analysis of ethnography of the New Hebrides, Bachelor of Letters thesis, Oxford University.
- MacClancy, Jeremy 1983, Vanuatu and kastom: a study of cultural symbols in the inception of a nation state in the South Pacific, PhD thesis, Oxford University.
- MacClancy, Jeremy 2002, *To Kill a Bird with Two Stones: A short history of Vanuatu*.
- MacKenzie, Melody 2007, Hawaiian values in state legislation, Paper presented at the Tuhonohono Symposium: State and Custom, Waikato Endowed College, New Zealand.

- MacLachlan, Campbell 1988, 'The recognition of Aboriginal customary law: pluralism beyond the colonial paradigm—a review article', *International and Comparative Law Quarterly*, vol. 37, no. 2, p. 368.
- Maine, Henry 1861, *Ancient Law*.
- Makin, Bob 2005, 'Lissant Bolton on women and trade in Vanuatu', *The Independent* (Port Vila), 27 November 2005, p. 18.
- Malinowski, Bronislaw 1967, *Crime and Custom in Savage Society*.
- Malloch, Margaret and Kaloran, Morris 2006, A report on equity and women in Vanuatu, Paper presented at the Conference After 26 Years: Collaborative research in Vanuatu since independence, Port Vila, Vanuatu, 2006.
- Malvatumauri 1994, 'Kastom polisi blong Malvatumauri', in Geoffrey M. White and Lamont Lindstrom (eds), *Culture, Kastom, Tradition: Developing cultural policy in Melanesia*, p. 229.
- Malvatumauri 2004, *Corporate Plan 2004–2008*.
- Marcus, George 1995, 'Ethnography in/of the world system: the emergence of multi-sited ethnography', *Annual Review of Anthropology*, vol. 24, p. 95.
- Marcus, George 1999, 'What is at stake—and what is not—in the idea and practice of multi-sited ethnography', *Canberra Anthropology*, vol. 22, no. 2, p. 6.
- Masing, Helen 1991, 'Braed praes', in Vanuatu National Council of Women (ed.), *Who Will Carry the Bag?*.
- Mason, Merrin 2000, 'Domestic violence in Vanuatu', in Sinclair Dinnen and Ley Allison (eds), *Reflections on Violence in Melanesia*, p. 119.
- Mavromatis, Geoff et al. 2005, *Implementation of the Customary Land Tribunal Act No 7, 2001*.
- McLeod, Abby 2004, *Women, Peace and Security: An examination of the role of women in the prevention and resolution of conflict in Vanuatu*, UNIFEM.
- Mearns, David 2002, *Looking Both Ways: Models for justice in East Timor*, Australian Legal Resources International.
- Meleisea, M. 2000, 'Governance, development and leadership in Polynesia', in E. Huffer and A. So'o (eds), *Governance in Samoa*, p. 197.
- Merry, Sally 1988, 'Legal pluralism', *Law & Society*, vol. 22, no. 5, p. 869.
- Miles, William 1998, *Bridging Mental Boundaries in a Postcolonial Microcosm: Identity and development in Vanuatu*.
- Mitchell, Jean 1998, *Young People Speak: A report on the Vanuatu Young Peoples' Project—April 1997 to June 1998*, Vanuatu Cultural Centre.

- Mitchell, Jean 2000, 'Violence as continuity: violence as rupture—narratives from an urban settlement in Vanuatu', in Sinclair Dinnen and Allison Ley (eds), *Reflections on Violence in Melanesia*, p. 189.
- Mitchell, Kirsty 2001, Custom in New Caledonia: its interaction with French law and prospects for survival, Masters in Foreign Affairs and Trade thesis, Monash University.
- Moldofsky, L. 2001, *A Place in the Sun*, Time International, viewed 12 March 2007,
<<http://www.time.com/time/pacific/magazine/20010820/woman.html>>
- Moore, Sally Falk 1978, 'Law and social change: the semi-autonomous social field as an appropriate subject of study', *Law as Process: An anthropological approach*, p. 54.
- Moore, Sally Falk 1978, *Law as Process: An anthropological approach*.
- Moore, Sally Falk 1992, 'Treating law and knowledge: telling colonial officers what to say to Africans about running "their own" native courts', *Law and Society Review*, vol. 26, p. 11.
- Morgan, Michael 2001, *Conference Report of the Governance for the Future: Young people and Vanuatu's governance agenda conference*.
- Morgan, Michael 2004, 'Political fragmentation and the policy environment in Vanuatu, 1980–2004', *Pacific Economic Bulletin*, vol. 19, no. 3, p. 40.
- Morgan, Michael 2005, *Cultures of dominance: institutional and cultural influences on parliamentary politics in Melanesia*, Discussion Paper 2005/2, State, Society and Governance in Melanesia Research Paper Series, The Australian National University,
<<http://rspas.anu.edu.au/melanesia/research.php>>
- Morgan, Michael 2006, 'Vanuatu 2001–2004: political will and the containment of unrest', in Chris Griffin and Dennis Rumley (eds), *Australia's Arc of Instability*, p. 215.
- Morgan, Michael and McLeod, Abby 2007, 'An incomplete arc: analysing the potential for violent conflict in the Republic of Vanuatu', *Pacific Affairs*, vol. 80, no. 1.
- Morse, Bradford and Woodman, Gordon (eds) 1988, *Indigenous Law and the State*.
- Mortensen, Reid 2001, 'A voyage in God's canoe: law and religion in Melanesia', *Current Legal Issues*, vol. 4, p. 509.
- Muller, Kal 1972, 'Field notes on the small Nambas', *Journal de la Société Des Oceanistes*, vol. 28, no. 35, p. 153.
- Mundy, Martha and Kelly, Tobias 2002, 'Introduction', in Martha Mundy (ed.), *Law and Anthropology*, p. xv.

- Murray, Christina 2003, South Africa's troubled royalty: traditional leaders after democracy, Paper presented at the Geoffrey Sawyer Lecture Series, Canberra, 2003.
- Narokobi, Bernard 1986, 'In search of a Melanesian jurisprudence', in Peter Sack and E. Minchin (eds), *Legal Pluralism: Proceedings of the Canberra Law Workshop VII*, p. 215.
- Narokobi, Bernard 1989, 'Law and custom in Melanesia', *Pacific Perspectives*, vol. 14, no. 1, p. 17.
- Narokobi, Bernard 1989, *Lo Blong Yumi Yet*.
- National Statistics Office 2000, *The 1999 Vanuatu National Population and Housing Census*.
- National Statistics Office 2002, *Statistical Yearbook of Vanuatu*.
- Nelson, Hank 2006, *Governments, states and labels*, Discussion Paper 2006/1, State, Society and Governance in Melanesia Research Paper Series, The Australian National University, viewed 10 March 2007, <<http://rspas.anu.edu.au/melanesia/research.php>>
- New Zealand Law Commission 2006, *Converging currents: custom and human rights in the Pacific*, Study Paper 17.
- New Zealand Law Reform Commission 2006, *Report of Proceedings*, New Zealand Law Commission Workshop on Custom and Human Rights in the Pacific, Nadi, Fiji, 2006.
- Newton Cain, Tess 2001, 'Convergence or clash? The recognition of customary law and practice in sentencing decisions of the courts of the Pacific island region', *Melbourne Journal of International Law*, vol. 2, no. 1.
- Newton Cain, Tess 2003, *Final Report Base Line Survey Organisational Climate Survey*, AusAID.
- Nielsen, Marianne 1994, 'Criminal justice and native self-government in Canada: is the incorporation of traditional justice practices feasible?', *Law & Anthropology*, vol. 6, p. 7.
- Nikoletan 1994, *Tanna Island Kastom Law*.
- Northern Territory Law Reform Commission 2003, *Report of the Committee of Inquiry into Aboriginal customary law*, Report No. 8.
- Ntumy, M. 1995, 'The dream of a Melanesian jurisprudence: the purpose and limits of law reform', in Jonathan Aleck and Jackson Rannells (eds), *Custom at the Crossroads*, p. 7.
- NZAID 2005, *Proposed Vanuatu Community Probation Service: Summary report*.

- Oba, Abdulmumini 2004, 'Lawyers, legal education and the Shari'ah courts in Nigeria', *Journal of Legal Pluralism*, vol. 49, p. 113.
- Oba, Abdulmumini 2004, 'The Shariah court of appeal in Northern Nigeria: the continuing crisis of jurisdiction', *American Journal of Comparative Law*, vol. 52, p. 859.
- Olson, M. D. 2000, 'Articulating custom: the politics and poetics of social transformation in Samoa', *Journal of Legal Pluralism*, vol. 45, p. 19.
- Ombudsman of Vanuatu 1999, *Granting of leases by the former Minister of Lands Mr Paul Telukluk to himself, family members and wantoks*, VUOM 6, <<http://www.paclii.org.vu>>
- Ombudsman of Vanuatu 1999, *Public report on prison conditions and mismanagement of the prison budget*, VUOM 15, <<http://www.paclii.org.vu>>
- Ombudsman of Vanuatu 2002, *Public report on the unlawful arrest and detention of Mrs Aspin Jack*, VUOM 11, <<http://www.paclii.org.vu>>
- Ombudsman of Vanuatu 2003, *Detention of a 12 year old child in Santo Prison*, VUOM 2, <<http://www.paclii.org.vu>>
- Ombudsman of Vanuatu 2003, *Public report on police brutality during operation on Central Pentecost*, VUOM 16, <<http://www.paclii.org.vu>>
- Otlhogile, Bojosi 1993, 'Criminal justice and the problems of a dual legal system in Botswana', *Criminal Law Forum*, vol. 4, p. 521.
- Ottley, B. 1992, 'Custom and introduced criminal justice', in R. James and I. Fraser (eds), *Legal Issues in Developing Society*, p. 128.
- Ottley, Brian 2002, 'Reconciling modernity and tradition: PNG's underlying law act', *Reform*, vol. 80, p. 22.
- Ottley, Brian and Zorn, Jean 1983, 'Criminal law in Papua New Guinea: code, custom and courts in conflict', *American Journal of Comparative Law*, p. 251.
- Parker, Christine 1999, *Just Lawyers: Regulation and access to justice*.
- Parker, Christine 2002, *The Open Corporation*.
- Paterson, Don 1995, 'South Pacific customary law and common law: their interrelationship', *Commonwealth Law Bulletin*, vol. 21, no. 2, p. 660.
- Paterson, Don 2003, *A Report on Penama Provincial Government (Penama System)*.
- Paterson, Don 2004, *Report on Customary Law Research Project*, AusAID.
- Paterson, Don 2006, 'Customary reconciliation in sentencing for sexual offences: a review of *Public Prosecutor v Ben and Others* and *Public Prosecutor v*

- Tarilingi and Gamma*, *Journal of South Pacific Law*, vol. 10, no. 1, <<http://paclii.org.vu/journals/fJSPL/index.shtml>>
- Patterson, Mary 2002, 'Leading lights in the "Mother of Darkness": perspectives on leadership and value in North Ambrym, Vanuatu', *Oceania*, vol. 73, p. 126.
- Patterson, Mary 2002, 'Moving histories: an analysis of the dynamics of place in North Ambrym, Vanuatu', *The Australian Journal of Anthropology*, vol. 13, no. 2, p. 200.
- Pedersen, Mille S. 2003, The historical development of the Greenlandic judicial system, Paper presented at the Expert Seminar on Indigenous Peoples and the Administration of Justice, Madrid, Spain, 2003.
- Penal Reform International 2000, *Access to Justice in Sub-Saharan Africa: The role of traditional and informal justice systems*.
- Penama Province 1994, *Penama Social Development Plan*.
- Philibert, Jean-Marc 1981, 'Living under two flags', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 315.
- Philibert, Jean-Marc 1986, 'The politics of tradition: toward a generic culture in Vanuatu', *Mankind*, vol. 16, no. 1, p. 1.
- Pospisil, Leopold 1958, *Kapauku Papuans and Their Law*.
- Pospisil, Leopold 1974, *Anthropology of Law: A comparative theory*.
- Potas, Ivan et al. 2003, 'Circle sentencing in New South Wales: a review and evaluation', *Australian Indigenous Law Reporter*, vol. 2004, p. 16, <<http://www.austlii.edu.au/au/journals/AILR/2004/16.html>>
- Powles, Guy 1997, 'The common law at bay? The scope and status of customary law regimes in the Pacific', *Journal of Pacific Studies*, vol. 21, p. 61.
- Powles, Guy 2004, Some thoughts on the future of customary law in Pacific island states, Paper presented at the Australasian Law Teachers Association Conference, Darwin, July 2004.
- Premdas, Ralph and Steeves, Jeff 1984, *Decentralisation and political change in Melanesia: Papua New Guinea, the Solomon Islands, and Vanuatu*, Working Paper No. 3, South Pacific Forum Working Papers Series.
- Proctor, J. H. 1999, 'Scottish missionaries and the governance of the New Hebrides', *Journal of Church and State*, vol. 41, no. 2, p. 349.
- Putnam, Robert 2000, *Bowling Alone: The collapse and revival of American community*.
- Ragin, Charles C. 1994, *Constructing Social Research*.

- Rawlings, Gregory 1995, *Urbanisation, Kastom, Economic Practice and the Dynamics of Social Change in a Vanuatu Peri-Urban Community: The case of Pango Village, South Efate—a field report*.
- Rawlings, Gregory 1999, 'Foundations of urbanisation: Port Vila Town and Pango Village, Vanuatu', *Oceania*, vol. 70, no. 1, p. 72.
- Reagan, A. 1992, 'Constitutionalism, legitimacy and the judiciary', in R. James and I. Fraser (eds), *Legal Issues in Developing Society*.
- Regenvanu, Ralph 1999, 'Afterword: Vanuatu perspectives on research', *Oceania*, vol. 70, no. 1, p. 98.
- Regenvanu, Ralph 2007, State of emergency, Posting to the Vanuatu Research Interest Group, 5 March 2007.
- Richardson, David 1987, Roots of unrest: decolonization in Vanuatu with particular reference to Tanna, Masters of Arts thesis, University of Hawai'i.
- Riles, Annelise 1994, 'Representing in-between: law, anthropology, and the rhetoric of interdisciplinarity', *University of Illinois Law Review*, no. 3, p. 597.
- Rio, Knut 2002, 'The sorcerer as an absented third person: formation of fear and anger in Vanuatu', *Social Analysis*, vol. 46, no. 3, p. 129.
- Ritchie, Jane and Lewis, Jane (eds) 2003, *Qualitative Research Practice: A guide for social scientists and researchers*.
- Roberts, Simon 1972, 'The survival of the traditional Tswana courts in the national legal system of Botswana', *Journal of African Law*, vol. 16, p. 103.
- Roberts, Simon 1979, *Order and Dispute: An introduction to legal anthropology*.
- Roberts, Simon 2005, 'After government? On representing law without the State', *The Modern Law Review*, vol. 68, no. 1, p. 1.
- Rodman, Margaret 1976, Spheres of exchange in a northern New Hebridean society, Masters of Arts thesis, McMaster University.
- Rodman, Margaret 1981, 'A boundary and a bridge: women's pig killing as a border-crossing between spheres of exchange in East Aoba', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 85.
- Rodman, Margaret 1981, Customary illusions: land and copra in Longana, Vanuatu, PhD thesis, McMaster University.
- Rodman, Margaret 1987, *Masters of Tradition*.

- Rodman, Margaret 2001, *Houses Far From Home: British colonial space in the New Hebrides*.
- Rodman, William 1973, *Men of influence men of rank: leadership and the graded society on Aoba, New Hebrides*, PhD thesis, University of Chicago.
- Rodman, William 1977, 'Big men and middlemen: the politics of law in Longana', *American Ethnologist*, vol. 4, p. 525.
- Rodman, William 1983, 'Gaps, bridges and levels of law: middlemen as mediators in a Vanuatu society', in William Rodman and Dorothy Ayers Counts (eds), *Middlemen and Brokers in Oceania*, p. 69.
- Rodman, William 1985, 'A law unto themselves: legal innovation in Ambae, Vanuatu', *American Ethnologist*, vol. 12, p. 603.
- Rodman, William 1993, 'The law of the State and the state of the law in Vanuatu', in Virginia Lockwood et al. (eds), *Contemporary Pacific Societies: Studies in development and change*, p. 55.
- Roebuck, D. 1985, 'Custom, common law and constructive judicial lawmaking', in R. De Vere, D. Colqhoun-Kerr and J. Kaburise, *Essays on the Constitution of Papua New Guinea*, Tenth Anniversary Advisory Committee, Port Moresby.
- Rouland, Norbert 1994, *Legal Anthropology*.
- Rousseau, Benedicta 2003, *The Report of the Juvenile Justice Project: A resource on juvenile justice and kastom law in Vanuatu*, Vanuatu Cultural Centre.
- Rousseau, Benedicta 2004, *The achievement of simultaneity: kastom in contemporary Vanuatu*, PhD thesis, University of Cambridge.
- Roy, Raja 2004, 'Challenges for juridical pluralism and customary laws of indigenous peoples: the case of Chittagong hill tracts, Bangladesh', *Arizona Journal of International & Comparative Law*, vol. 21, no. 1, p. 113.
- Rubenstein, Robert 1978, *Placing the self on Malo: an account of the culture on Malo Island, New Hebrides*, PhD thesis, Bryn Mawr College.
- Sack, Peter 1985, 'Bobotoi and Pulu Melanesian law: normative order or way of life?', *Journal de la Societe des Oceanistes*, vol. 41, p. 15.
- Sack, Peter and Aleck, Jonathan (eds) 1992, *Law and Anthropology*.
- Sack, Peter and Minchin, Elizabeth (eds) 1986, *Legal Pluralism: Proceedings of the Canberra Law Workshop VII*.
- Sahlins, Marshall 1963, 'Poor man, rich man, big man, chief: political types in Melanesia and Polynesia', *Comparative Studies in Society and History*, vol. 5, p. 285.

- Santos, Boaventura de Sousa 2002, *Toward a New Legal Common Sense*, 2nd edn.
- Santos, Boaventura de Sousa 2006, 'The heterogeneous state and legal pluralism in Mozambique', *Law and Society Review*, vol. 40, p. 39.
- Scaglione, R. 1983, *Customary Law in Papua New Guinea: A Melanesian view*, Law Reform Commission of Papua New Guinea.
- Scarr, Deryck 1967, *Fragments of Empire: A history of the Western Pacific High Commission 1877–1914*.
- Schärf, Wilfried 2001, 'Policy options on community justice', in Wilfried Schärf and Daniel Nina (eds), *The Other Law: Non-state ordering in South Africa*.
- Schärf, Wilfried 2003, Non-state justice systems in southern Africa: how should governments respond?, Paper presented at the Workshop on Working with Non-State Justice Systems, UK Department for International Development, 6–7 March 2003.
- Schärf, Wilfried et al. 2003, *Access to Justice for the Poor of Malawi? An appraisal of access to justice provided to the poor of Malawi by the lower subordinate courts and the customary justice forums*, Malawi Law Commission.
- Selznick, Philip 1992, *The Moral Commonwealth: Social theory and the promise of community*.
- Seymour-Smith, Charlotte 1986, *The Macmillan Dictionary of Anthropology*.
- Shaffir, William 1998, 'Doing ethnographic research in Jewish orthodox communities', in Scott Grills (ed.), *Doing Ethnographic Research: Fieldwork settings*.
- Shah, Prakash 2005, *Legal Pluralism in Conflict: Coping with cultural diversity in law*.
- Shears, Richard 1980, *The Coconut War: The crisis on Espiritu Santo*.
- Sheridan, Greg 2006, 'Melanesia a huge disaster', *The Australian* (Sydney, Australia), 20 April 2006, viewed 20 April 2006
<<http://www.theaustralian.com.au>>
- Sherkin, Samantha 1999, Forever united: identity construction across the rural–urban divide, PhD thesis, University of Adelaide.
- Shineberg, D. 1966, 'The sandalwood trade in Melanesian economics, 1841–65', *Journal of Pacific History*, vol. 1, p. 129.
- Sillitoe, Paul 1998, *An Introduction to the Anthropology of Melanesia: Culture and tradition*.
- Simo, Joel 2005, *Report of the National Review of the Customary Land Tribunal Program in Vanuatu*, Vanuatu Cultural Centre.

- Sinclair, James 1981, *Kiap: Australia's patrol officers in Papua New Guinea*.
- Slatter, Claire 2007, Gender and custom in the South Pacific, Paper presented at the Tuhonohono Symposium: State and Custom, Waikato Endowed College, New Zealand.
- Snyder, Francis 1981, 'Anthropology, dispute processes and law: a critical introduction', *British Journal of Law & Society*, vol. 8, no. 2, p. 141.
- South African Law Commission (SALC) 2003, *Report on traditional courts and the judicial function of traditional leaders*, Project No. 90.
- Speiser, Felix 1923, *Ethnology of Vanuatu: An early twentieth century study*.
- Spriggs, Matthew 1981, *Vegetable Kingdoms: Taro irrigation and Pacific prehistory*.
- Stavenhagen, Rodolfo 2004, *Report of the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous Peoples*, United Nations Commission on Human Rights.
- Steiner, Henry 1991, 'Ideals and counter-ideals in the struggle over autonomy regimes for minorities', *Notre Dame Law Review*, vol. 66, p. 1539.
- Stewart, A. 2000, 'The contribution of feminist legal scholarship', in A. Stewart (ed.), *Gender Law and Social Justice*, p. 3.
- Storey, Donovan 2005, *Urban governance in Pacific island countries: advancing an overdue agenda*, Discussion Paper 2005/7, State, Society and Governance in Melanesia Discussion Paper Series, The Australian National University, <<http://rspas.anu.edu.au/melanesia/discussion.php>>
- Strathern, Marilyn 1988, *The Gender of the Gift*.
- Super, Gail 2000, *A Needs Assessment of Juvenile Justice Issues in Fiji and Vanuatu*, UNICEF.
- Supreme Court of Vanuatu 2002, *Island Court Review*.
- Svesson, Tom 2005, 'Interlegality, a process for strengthening indigenous peoples' autonomy: the case of the Sami in Norway', *Journal of Legal Pluralism*, vol. 51, p. 51.
- Tamanaha, Brian 1993, 'The folly of the "social scientific" concept of legal pluralism', *Journal of Law and Society*, vol. 20, p. 192.
- Tamanaha, Brian 2001, *A General Jurisprudence of Law and Society*.
- Tamanaha, Brian 2007, *Understanding legal pluralism: past to present, local to global*, St John's University School of Law Legal Studies Research Paper Series, no. 07-0080.
- Taurakoto, Michael 2005, *Good Governance, Education, Advocacy and Training Project Report*, Wan Smol Bag Theatre.

- Taylor, Steven and Bogdan, Robert 1998, *Introduction to Qualitative Research Methods: A guidebook and resource*, 3rd edn.
- Te Matahauriki Research Institute 2007, *Te Matapunenga: A compendium of references to the concepts and institutions of Maori customary law*, Te Matahauriki Research Institute, University of Waikato, New Zealand.
- Tepahae, Chief Philip 1997, *Chiefly power in Southern Vanuatu*, Discussion Paper 1997/9, State, Society and Governance in Melanesia Research Paper Series, The Australian National University,
<<http://rspas.anu.edu.au/melanesia/research.php>>
- Tie, Warwick 1999, *Legal Pluralism: Toward a multicultural conception of law*.
- Tinning, Esther 2004, 'Court sentences brothers and sister for assault', *Vanuatu Daily Post* (Port Vila), 11 September 2004, p. 8.
- Toa, Evelyn 2005, 'Hundreds of summons stranded with Public Prosecutor', *The Independent* (Port Vila), 8 March 2005,
<<http://www.news.vu/en/news/judicial/050308-summons-stranded.shtml>>
- Tomaino, John 2006, *Aboriginal (Nunga) courts*, Information Bulletin No. 39, Government of South Australia, viewed 20 July 2006,
<http://www.ocsar.sa.gov.au/docs/information_bulletins/IB39.pdf>
- Tong, Maureen 2003, Indigenous peoples and the administration of justice: the South African case study, Paper presented at the Expert Seminar on Indigenous Peoples and the Administration of Justice, Madrid, Spain, 2003.
- Tonkinson, Robert 1968, *Maat Village Efate: A relocated community in the New Hebrides*.
- Tonkinson, Robert 1981, 'Church and kastom in Southeast Ambrym', in Michael Allen (ed.), *Vanuatu: Politics, economics and ritual in island Melanesia*, p. 237.
- Tonkinson, Robert 1982, 'National identity and the problem of kastom in Vanuatu', *Mankind*, vol. 13, no. 4, p. 306.
- Tonkinson, Robert 1982, 'Vanuatu values: a changing symbiosis', in R. J. May and Hank Nelson (eds), *Melanesia: Beyond diversity*, p. 73.
- Tor, Roselyn and Toka, Anthea 2004, *Gender, Kastom and Domestic Violence: A research on the historical trend, extent and impact of domestic violence in Vanuatu*, Department of Women's Affairs.
- Tryon, Darrell 1996, 'Dialect chaining and the use of geographical space', in Joel Bonnemaïson et al. (eds), *Arts of Vanuatu*, p. 170.

- Tryon, Darrell 2000, 'Identity and power in Vanuatu', *The New Pacific Review*, vol. 1, no. 1, p. 32.
- Twining, William 2003, 'A post-Westphalian conception of law', *Law and Society Review*, vol. 37, p. 199.
- United Nations 2002, *Vanuatu: United Nations Development Assistance Framework (2003–2007)*, Office of the United Nations Resident Coordinator.
- United Nations 2006, *Human Development Report 2006*, United Nations Development Program, <http://hdr.undp.org/hdr2006/statistics/countries/data_sheets/cty_ds_VUT.html>
- Va'a, U. 2000, 'Local government in Samoa and the search for balance', in Elise Huffer and A. So'o (eds), *Governance in Samoa*.
- Vaai, Saleimoa 1995, *The rule of law and the Faamatai: legal pluralism in Western Samoa*, PhD thesis, The Australian National University.
- Vaai, Saleimoa 1997, 'The idea of law: a Pacific perspective', *The Journal of Pacific Studies*, vol. 21, p. 225.
- Vaai, Saleimoa 1999, *Samoa Faamatai and the Rule of Law*.
- Van Trease, Howard 1995, *Melanesian Politics: Stael blong Vanuatu*.
- Vanuatu Electoral Commission 2002, *Sixth General Election Report*.
- von Benda-Beckmann, Franz 1981, 'Some comments on the problems of comparing the relationship between traditional and state systems of administration of justice in Africa and Indonesia', *Journal of Legal Pluralism*, vol. 19, p. 165.
- von Benda-Beckmann, Franz 1985, 'Some comparative generalizations about the differential use of state and folk institutions of dispute settlement', in Anthony Allott and Gordon R. Woodman (eds), *People's Law and State Law: The Bellagio papers*, p. 187.
- von Benda-Beckmann, Franz 1986, 'Anthropology and comparative law', in Keebet von Benda-Beckmann and Fons Strijbosch (eds), *Anthropology of Law in the Netherlands: Essays on legal pluralism*, p. 90.
- von Benda-Beckmann, Franz 1988, 'Comment on Merry', *Law and Society Review*, vol. 22, no. 5, p. 897.
- von Benda-Beckmann, Franz 2001, 'Legal pluralism and social justice in economic and political development', *IDS Bulletin*, vol. 32, no. 1, p. 46.
- von Benda-Beckmann, Franz 2002, 'Who's afraid of legal pluralism?', in *Legal Pluralism and Unofficial Law in Social, Economic and Political Development: Papers of the XIIIth International Congress of the Commission on Folk Law and Legal Pluralism, 7–10 April, 2002, Chiangmai, Thailand*.

- von Benda-Beckmann, Franz and von Benda-Beckmann, Keebet 2006, 'Changing one is changing all: dynamics in the Adat-Islam-state triangle', *Journal of Legal Pluralism*, vols 53–4, p. 239.
- von Benda-Beckmann, Franz and von Benda-Beckmann, Keebet 2006, 'The dynamics of change and continuity in plural legal orders', *Journal of Legal Pluralism*, vols 53–4, p. 1.
- von Benda-Beckmann, Keebet 2002, 'The contexts of law', *Legal Pluralism and Unofficial Law in Social, Economic and Political Development: Papers of the XIIIth International Congress of the Commission on Folk Law and Legal Pluralism, 7–10 April, 2002, Chiangmai, Thailand*, p. 299.
- Vurobaravu, Fred 2005, 'VP given mayor in new arrangement', *Vanuatu Daily Post* (Port Vila), 11 November 2005, p. 1.
- Wai, Isaac and Maia, Paul 2005, 'What we do in Saraga: building community peace and harmony', *Development Bulletin*, vol. 67.
- Waiwo, Elenor 2005, 'Than receives new chiefly title', *Vanuatu Daily Post* (Port Vila), 25 October 2005, p. 6.
- Waiwo, Elenor 2007, 'Father accepts sorry for son's death', *Vanuatu Daily Post* (Port Vila), 10 March 2007, p. 6.
- Walker, David 1980, *The Oxford Companion to Law*.
- Walter, Matthew 2004, 'Luganville judiciary team to visit Gaua', *Vanuatu Daily Post* (Port Vila), 22 September 2004, p. 6.
- Walter, Matthew 2004, 'Forty suspects netted in Malekula operation', *Vanuatu Daily Post* (Port Vila), 26 November 2004, p. 2.
- Walter, Matthew 2005, 'Financial difficulties delay hearing of criminal cases', *Vanuatu Daily Post* (Port Vila), 3 August 2005, p. 4.
- Wawn, William 1973, *The South Sea Islanders and the Queensland Labour Trade*.
- Webber, Jeremy 1993, 'Individuality, equality and difference: justifications for a parallel system of Aboriginal justice', in Royal Commission on Aboriginal Peoples (ed.), *Aboriginal Peoples and the Justice System: Report of the National Round Table on Aboriginal Justice Issues*, p. 133.
- Webber, Jeremy 1994, *Reimagining Canada: Language, culture, community and the Canadian constitution*.
- Webber, Jeremy 1995, 'Relations of force and relations of justice: the emergence of normative community between colonists and aboriginal peoples', *Osgoode Hall Law Journal*, vol. 33, p. 623.
- Weisbrot, David 1988, 'Law and native custom in Vanuatu', *Law and Anthropology*, vol. 3, p. 103.

- Weisbrot, David 1989, 'Custom, pluralism and realism in Vanuatu: legal development and the role of customary law', *Pacific Studies*, vol. 13, no. 1, p. 65.
- West, Robin 2003, *Re-Imagining Justice*.
- Westermarck, George 1978, 'Village courts in question: the nature of court procedure', *Melanesian Law Journal*, vol. 6, nos 1–2, p. 79.
- Westermarck, George 1981, Legal pluralism and village courts in Agarabi, PhD thesis, The University of Washington.
- Westermarck, George 1986, 'Court is an arrow: legal pluralism in Papua New Guinea', *Ethnology*, vol. 25, no. 2, p. 131.
- White, Geoffrey 2006, *Indigenous governance in Melanesia*, Research Paper, State, Society and Governance in Melanesia Research Paper Series, The Australian National University, <<http://rspas.anu.edu.au/melanesia/research.php>>
- White, Geoffrey M. 1993, 'Three discourses of custom', *Anthropological Forum*, vol. 6, no. 4, p. 475.
- White, Geoffrey M. 1997, 'The discourse of chiefs', in Lamont Lindstrom and Geoffrey White (eds), *Chiefs Today: Traditional Pacific leadership and the postcolonial state*, p. 229.
- Willie, Royson 2005, 'Inmates remind president of deteriorating prisons', *Vanuatu Daily Post* (Port Vila), 29 October 2005, p. 2.
- Willie, Royson 2007, 'Armed police arrest over 100', *Vanuatu Daily Post* (Port Vila), 6 March 2007, p. 1.
- Willie, Royson 2007, 'Vt77m worth of Melip marijuana finally destroyed', *Vanuatu Daily Post* (Port Vila), 9 May 2007, p. 1.
- Wirrick, Parkinson 2008, 'Restricting the freedom of movement in Vanuatu: custom in conflict with human rights', *Journal of South Pacific Law*, vol. 12, no. 1, viewed 12 November 2008, <<http://paclii.org.vu/journals/fJSPL/vol1no1/>>
- Wittersheim, Eric 2005, *Melanesian elites and modern politics in New Caledonia and Vanuatu*, Discussion Paper 1998/3, State, Society and Governance in Melanesia Discussion Paper Series, The Australian National University, <<http://rspas.anu.edu.au/melanesia/discussion.php>>
- Woodman, Gordon 1996, 'Legal pluralism and the search for justice', *Journal of African Law*, vol. 40, p. 152.
- Woodman, Gordon 1998, 'Ideological combat and social observation: recent debate about legal pluralism', *Journal of Legal Pluralism*, vol. 42, p. 21.

- Woodman, Gordon 1999, 'Legal theory, anthropology and planned legal pluralism', in Keebet von Benda-Beckmann and Harald Finkler (eds), *Papers of the XIth International Congress Folk Law and Legal Pluralism: Societies in transformation*, p. 30.
- Woodman, Gordon 2001, 'Customary law in common law systems', *IDS Bulletin*, vol. 32, no. 1, p. 28.
- Woodman, Gordon 2002, 'Why there can be no map of law', *Legal Pluralism and Unofficial Law in Social, Economic and Political Development: Papers of the XIIIth International Congress of the Commission on Folk Law and Legal Pluralism, 7–10 April, 2002, Chiangmai, Thailand*, p. 383.
- Woodman, Gordon 2007, 'The possibilities of co-existence of religious laws with other laws', in Erik Sand et al. (eds), *Religion and Law in Multicultural Societies*.
- Zorn, Jean 1990, 'Lawyers, anthropologists and the study of law: encounters in the New Guinea Highlands', *Law and Social Inquiry*, p. 271.
- Zorn, Jean 1991, 'Making law in Papua New Guinea: the influence of customary law on common law', *Journal of Pacific Studies*, vol. 14, no. 4, p. 1.
- Zorn, Jean and Corrin Care, Jennifer 2002, "'Barava tru": judicial approaches to the pleading and proof of custom in the South Pacific', *The International and Comparative Law Quarterly*, vol. 51, no. 3, p. 612.

Legal cases

Vanuatu

- Banga vs Waiwo*, 1996, VUSC 5, <<http://www.paclii.org.vu>>
- Boe & Taga vs Thomas*, 1980–94, Van LR 293.
- M vs P, Re the child G*, 1980–94, Van LR 333.
- Marango vs Chief Natmatsaru and Maraki Navata Council of Chiefs*, 2002, VUSC 33, <<http://www.paclii.org.vu>>
- Public Prosecutor vs Atis Willie*, 2004, VUCA 4, <<http://www.paclii.org.vu>>
- Public Prosecutor vs Ben and Others*, 2005, VUSC 108, <<http://www.paclii.org.vu>>
- Public Prosecutor vs Gideon*, 2002, VUCA 7, <<http://www.paclii.org.vu>>
- Public Prosecutor vs Kota and Others*, 1989–94, 2 VLR 661.
- Public Prosecutor vs Munrel*, 2005, VUSC 75, <<http://www.paclii.org.vu>>
- Public Prosecutor vs Niala*, 2004, VUCA 25, <<http://www.paclii.org.vu>>
- Tenene vs Nmak*, 2003, VUSC 2, <<http://www.paclii.org.vu>>
- Waiwo vs Waiwo and Banga*, 1996, VUMC 1, <<http://www.paclii.org.vu>>

Working Group for Justice vs Government of the Republic of Vanuatu, 2002, VUSC 55, <<http://www.paclii.org.vu>>

Other jurisdictions

Leituala vs Mauga, 2004, WSSC 9, <<http://www.paclii.org.vu>>

Police vs Afoa, 1994, WSSC 3, <<http://www.paclii.org.vu>>

Sefo vs Attorney-General, 2000, WSSC 18, <<http://www.paclii.org.vu>>

Teonea vs Kaupule and Falekaupule, Unreported, High Court of Tuvalu, October 2005.

Newspaper articles

'Something must be done', Editorial, *The Independent* (Port Vila), 28 February 2004, p. 2.

'No faen i go long PVTCC—kot i mas harem Apil: bong i talem', *The Independent* (Port Vila), 14 August 2005, p. 4.

'Municipal elections: from chiefly to municipal council?', *The Independent* (Port Vila), 30 October 2005, p. 1.

'Transparency International raises concerns over public prosecution handling of Ambae rape case', *Vanuatu Daily Post* (Port Vila), 5 December 2005.

'Police breakout: chiefs maintain peace', *The Independent* (Port Vila), 14 May 2006, p. 2.

'Twenty escape from inhuman treatment', *The Independent* (Port Vila), 14 May 2006, p. 3.

'Correctional reform bills', *Vanuatu Daily Post* (Port Vila), 15 May 2006, p. 4.

'Protest over human rights of prisoners', *Vanuatu Daily Post* (Port Vila), 16 May 2006, p. 4.

'Re: protest over human rights of prisoners', *Vanuatu Daily Post* (Port Vila), 22 May 2006, p. 7.

'Confrontation religieuse a Atchin', *The Independent* (Port Vila), 5 November 2006, p. 3.

'Repeated Theft Victim' 2007, 'Have you been offered a "great deal" for electronics?', *Your Letters, Vanuatu Daily Post* (Port Vila), 3 March 2007, p. 7.

'Two confirmed dead in Ambrym and Tanna clash', *Vanuatu Daily Post* (Port Vila), 5 March 2007, p. 1.

'Efate MP Sope deploras killings', *Vanuatu Daily Post* (Port Vila), 7 March 2007, p. 1.

- 'Malvatumauri to meet over riots', *Vanuatu Daily Post* (Port Vila), 9 March 2007, p. 3.
- 'West Ambrym chiefs willing to supply local food to victims', *Vanuatu Daily Post* (Port Vila), 10 March 2007, p. 3.
- 'The roots of the man Tanna/man Ambrym row', *The Independent* (Port Vila), 11 March 2007, p. 3.
- 'Vieroroa' 2007, 'Freedom of movement clause', *Your Letters, Vanuatu Daily Post* (Port Vila), 26 March 2007, p. 7.
- 'Police Concern Officer' 2007, 'Complaint against Correctional Services Management', *Your Letters, Vanuatu Daily Post* (Port Vila), 20 April 2007, p. 5.
- 'Three VRP members assaulted by UMP leaders', *Vanuatu Daily Post* (Port Vila), 21 April 2007, p. 8.
- 'Ol Jif blong Ambrym oli askem kompensesen mo depotsesen blong Franco long gavman', *The Independent* (Port Vila), 22 April 2007, p. 5.
- 'Kranki Kona', *Vanuatu Daily Post* (Port Vila), 26 April 2007, p. 5.
- 'Premiers contacts entre Les Iles Banks/Torres et le ministere du culte "Terre Promise"', *The Vanuatu Independent* (Port Vila), 3–9 June 2007, p. 11.