
Praise for Restore the Constitution

“�Bruce Fein is a no-BS constitutional textualist and originalist and, more importantly, an
uncompromising constitutional patriot. He has been on the front lines of resisting the brutal
Executive-branch usurpations and transgressions of the Trump presidency. In this remarkably
comprehensive package, Fein offers provocative and impressive proposals not only to restore
the much-trampled and much-surrendered powers of Congress but to restore the much-
abused liberties and rights of the people.”
congressman jamin ben “jamie” raskin was also a professor of constitutional law at American
University’s Washington College of Law for more than 25 years and the author of several books on law and public policy.

“�Bruce Fein has meticulously diagnosed the fissures in the American Constitutional edifice and
prescribed workable repairs. He brings a lifetime of scholarship and intense study to this task,
focusing on recent instances of how the careful balance of power between our federal branches
has come undone. From war powers to executive orders to unilateral decisions not to enforce the
laws passed by Congress, Presidents have amassed power the founders never intended, and our
country has suffered accordingly. Fein has devoted his prodigious talents and energy to crafting
specific laws Congress should pass to reclaim the authority the Constitution uniquely gave it.
Seldom has a constitutional text combined extensive learning with such practical applications.”
tom campbell is the former Dean of Fowler School of Law, Chapman University, former Professor of Law,
Stanford University, former US Congressman, and lead plaintiff in Campbell v. Clinton (challenging President
Clinton’s unconstitutional war in Yugoslavia).

“�We all know that our constitutional system of checks and balances has come under enormous,
even terrifying stress in recent years. Some of the strains in our system reflect the disruptions
of the Trump presidency, others the multiple sources of hyper-partisanship and constitutional
hardball that vex our politics. In this ambitious document, the Constitution Restoration
Project addresses many of our constitutional dysfunctions. There is much to admire in the
Project’s proposals, and much that many readers (myself included) would find problematic.
But collectively, these proposals encourage us to consider major sources of constitutional rot
that we can no longer avoid addressing.”
jack norman rakove is the W. R. Coe Professor of History and American Studies and professor
of political science at Stanford University, where he has taught since 1980. Professor Rakove won the 1997 Pulitzer
Prize for History and the 1998 Cox Book Prize for Original Meanings: Politics and Ideas in the Making of the
Constitution (1996).

“�President Donald Trump has made clear that our that our democratic institutions are too
vulnerable to assault. The next President and Congress will need to work together to repair
the damage and restore those institutions so that a future President cannot put our democracy
at risk. Bruce Fein’s ‘Restore the Constitution’ offers a concrete set of proposals across a wide
range of issues and will help set an agenda for this essential discussion.”
oona a. hathaway is the Gerard C. and Bernice Latrobe Smith Professor of International Law and
Counselor to the Dean at the Yale Law School. She is also Professor of International Law and Area Studies at the
Yale University MacMillan Center, on the faculty at the Jackson Institute for International Affairs, and Professor of
the Yale University Department of Political Science.

center for study of responsive law • washington, dc • december 2020

RESTORE THE
CONSTITUTION

Model Congressional Resolutions,
Rules, and Legislation to Reclaim the
Constitution from Unconstitutional
Executive Supremacy to Benefit the

Health, Safety, and Welfare
of the American People

 by Bruce Fein

“Then I have Article 2, where I have the
right to do anything I want as president.”

—PRESIDENT DONALD TRUMP (July 23, 2019)

Praise for Restore the Constitution

“�Bruce Fein is a no-BS constitutional textualist and originalist and, more importantly, an
uncompromising constitutional patriot. He has been on the front lines of resisting the brutal
Executive-branch usurpations and transgressions of the Trump presidency. In this remarkably
comprehensive package, Fein offers provocative and impressive proposals not only to restore
the much-trampled and much-surrendered powers of Congress but to restore the much-
abused liberties and rights of the people.”
congressman jamin ben “jamie” raskin was also a professor of constitutional law at American
University’s Washington College of Law for more than 25 years and the author of several books on law and public policy.

“�Bruce Fein has meticulously diagnosed the fissures in the American Constitutional edifice and
prescribed workable repairs. He brings a lifetime of scholarship and intense study to this task,
focusing on recent instances of how the careful balance of power between our federal branches
has come undone. From war powers to executive orders to unilateral decisions not to enforce the
laws passed by Congress, Presidents have amassed power the founders never intended, and our
country has suffered accordingly. Fein has devoted his prodigious talents and energy to crafting
specific laws Congress should pass to reclaim the authority the Constitution uniquely gave it.
Seldom has a constitutional text combined extensive learning with such practical applications.”
tom campbell is the former Dean of Fowler School of Law, Chapman University, former Professor of Law,
Stanford University, former US Congressman, and lead plaintiff in Campbell v. Clinton (challenging President
Clinton’s unconstitutional war in Yugoslavia).

“�We all know that our constitutional system of checks and balances has come under enormous,
even terrifying stress in recent years. Some of the strains in our system reflect the disruptions
of the Trump presidency, others the multiple sources of hyper-partisanship and constitutional
hardball that vex our politics. In this ambitious document, the Constitution Restoration
Project addresses many of our constitutional dysfunctions. There is much to admire in the
Project’s proposals, and much that many readers (myself included) would find problematic.
But collectively, these proposals encourage us to consider major sources of constitutional rot
that we can no longer avoid addressing.”
jack norman rakove is the W. R. Coe Professor of History and American Studies and professor
of political science at Stanford University, where he has taught since 1980. Professor Rakove won the 1997 Pulitzer
Prize for History and the 1998 Cox Book Prize for Original Meanings: Politics and Ideas in the Making of the
Constitution (1996).

“�President Donald Trump has made clear that our that our democratic institutions are too
vulnerable to assault. The next President and Congress will need to work together to repair
the damage and restore those institutions so that a future President cannot put our democracy
at risk. Bruce Fein’s ‘Restore the Constitution’ offers a concrete set of proposals across a wide
range of issues and will help set an agenda for this essential discussion.”
oona a. hathaway is the Gerard C. and Bernice Latrobe Smith Professor of International Law and
Counselor to the Dean at the Yale Law School. She is also Professor of International Law and Area Studies at the
Yale University MacMillan Center, on the faculty at the Jackson Institute for International Affairs, and Professor of
the Yale University Department of Political Science.

center for study of responsive law • washington, dc • december 2020

RESTORE THE
CONSTITUTION

Model Congressional Resolutions,
Rules, and Legislation to Reclaim the
Constitution from Unconstitutional
Executive Supremacy to Benefit the

Health, Safety, and Welfare
of the American People

 by Bruce Fein

“Then I have Article 2, where I have the
right to do anything I want as president.”

—PRESIDENT DONALD TRUMP (July 23, 2019)

RESTORE THE
CONSTITUTION

Model Congressional Resolutions,
Rules, and Legislation to Reclaim the
Constitution from Unconstitutional
Executive Supremacy to Benefit the

Health, Safety, and Welfare
of the American People

 by Bruce Fein

center for study of responsive law
washington, dc
december 2020

const itut ion restorat ion project - 2

Creative Commons License
2020

						

Attribution–NonCommercial 4.0 International (CC BY-NC 4.0)

You are free to:
• Share — copy and redistribute the material in any medium or format
• Adapt — remix, transform, and build upon the material
• The licensor cannot revoke these freedoms as long as you comply with the following
license terms:
• Attribution — You must give appropriate credit, provide a link to the license,
and indicate if changes were made. You may do so in any reasonable manner, but not in
any way that suggests the licensor endorses you or your use.
• NonCommercial — You may not use the material for commercial purposes.
• No additional restrictions — You may not apply legal terms or technological
measures that legally restrict others from doing anything the license permits.

Notices:
You do not have to comply with the license for elements of the material in the public
domain or where your use is permitted by an applicable exception or limitation.

No warranties are given. The license may not give you all of the permissions necessary
for your intended use. For example, other rights such as publicity, privacy, or moral
rights may limit how you use the material.

When you share, everyone wins.

Center for Study of Responsive Law
P.O. Box 19367
Washington, DC 20036
info@csrl.org

const itut ion restorat ion project - 3

CONTENTS

INTRODUCTION by Ralph Nader . 5
EXECUTIVE SUMMARY . 6
INTRODUCTION . 9
1. WAR POWERS

(1.1) House Concurrent Resolution Defining And Treating
Unconstitutional Presidential Wars As Impeachable Offenses. 12
(1.2) House-Senate Bill To Make Unconstitutional
Presidential Wars Criminal. 14
(1.3) House-Senate Bill To Prohibit Expenditure Of Funds
To Support Unconstitutional Presidential Wars . 16

2. ABOLISHING PRESIDENTIAL IMMUNITY FROM CRIMINAL
PROSECUTION AND RE-CREATING INDEPENDENT COUNSELS

(2.1) House-Senate Bill Denying Presidential Immunity
From Criminal Indictment Or Prosecution. 18
(2.2) House-Senate Bill Re-Enacting The Independent Counsel
Reauthorization Act Of 1994 With Expanded Converge To Include
Persons Making Large Political Contributions Or Expenditures. 19

3. ABOLISHING STATE SECRETS AND EXECUTIVE PRIVILEGE1
(3.1) House-Senate Bill To Abolish State Secrets Or
Executive Privilege To Justify Concealing Information
From Congress Or Federal Courts . 21

4. PRESIDENTIAL ASSASSINATIONS
(4.1) House-Senate Bill Defining Presidential Assassinations
and Making Them Crimes And Impeachable Offenses. 22

5. PRESIDENTIAL SIGNING STATEMENTS
(5.1) House-Senate Bill Defining And Nullifying
Presidential Signing Statements. 24

6. EXECUTIVE ORDERS AND EXECUTIVE AGREEMENTS
(6.1) House Bill To Limit Executive Orders And Executive
Agreements To Implementing Statutes Or Treaties. 25

7. ENFORCING THE FOURTH AMENDMENT RIGHT TO BE LET
ALONE FROM DRAGNET GOVERNMENT SURVEILLANCE

(7.1) House-Senate Bill Prohibiting Surveillance Of American
Citizens To Gather Foreign Intelligence Unrelated To Crime. 28

8. STRENGTHENING CONGRESS
(8.1) Creation Of A Standing House Committee On Impeachment. 29
(8.2) House-Senate Concurrent Resolution Making
Executive Branch Defiance Of A Congressional Subpoena
An Impeachable Offense. 29

const itut ion restorat ion project - 4

(8.3) House-Senate Bill To Empower Congress To
Obtain Access To Federal Grand JuryInformation. 32
(8.4) House-Senate Bill To Enforce Compliance With
Appointments Clause Requirement That Principal Officers
Be Confirmed By The Senate . 32
(8.5) House-Senate Bill Requiring Senate Confirmation Of
The National Security Adviser And White House Counsel. 34
(8.6) House-Senate Rules Prohibiting Wholesale Delegation
Responsibility For Policymaking To The Executive Branch 36
(8.7) House-Senate Bill To Establish Two House Legislative
Veto Over Major Executive Agency Rules. 37
(8.8) House-Senate Concurrent Resolution To Require
Two-Thirds Of The Senate To Consent To Treaty Revocations
By The President . 39
(8.9) House-Senate Bill Prohibiting Funding Of The National
Security Agency Until A Legislative Charter Enumerating Its
Powers And Limitations Is Enacted. 40
(8.10) House-Senate Bill To Prohibit The Expenditure Of
Unappropriated Funds Received By The Executive Branch. 41
(8.11) House Rule Prohibiting Appropriations Without Prior
Statutory Authorizations Of The Sums Involved. 42
(8.12) House-Senate Concurrent Resolution Defining
Expenditures Not Duly Authorized And Appropriated By
Congress Or Constituting Criminal Violations Of The
Anti-Deficiency Act As Impeachable Offenses. 43
(8.13) House-Senate Bill To Strengthen The Foreign And
Domestic Emoluments Clauses Of The Constitution. 44
(8.14) House-Senate Bill To Prohibit Extortion Of Members
For Coveted Committee Chairmanships Or Assignments 44
(8.15) Senate Judiciary Committee Rule Requiring Hearings
On Judicial Nominees Be Held During Regular Session And
Requiring Nominee Responses To Written Questions Of Members
Prior To Committee Vote . 45

9. JUDICIAL ENFORCEMENT OF THE CONSTITUTION AND LAWS
(9.1) House-Senate Bill Creating Congressional Standing And
Private Causes Of Action To Challenge Allegedly Unconstitutional
Action Under Color Of Federal Law . 46
(9.2) House Bill Subjecting The President To The Freedom Of
Information Act. 47

10. PRESIDENTIAL TAX RETURNS
(10.1) House-Senate Bill Requiring Disclosure Of The President’s
Federal Tax Returns. 48

const itut ion restorat ion project - 5

INTRODUCTION

Year after year, under both Republican and Democratic Party control, the Presidency has
acquired or seized more power at the expense of Congress. In addition, an enabling Judiciary has
done little to deter overreaching by the Executive Branch. This undermining of the Founders’
system of checks and balances has come about through worsening abdication by the Congress
of its Constitutional duties and the egregious lawlessness of the Executive Branch, from the
White House on down, regarding both domestic and foreign policies.

Donald J. Trump has turned the Office of the President into a blatant and intensifying,
authoritarian operation by the month. Apart from the House impeachment on the Ukraine
matter, Congress, including the House Democrats, has gone AWOL, failing to pursue at least
eleven serious impeachable offenses that continue unabated to the present. (See: Congressional
Record – December-18-2019-h12197-h12199)

Bruce Fein, a constitutional law specialist who has testified before Congress some 200
times and who has experience working in the Justice Department and the Office of Legal
Counsel, presents this Constitutional restoration initiative. It is very specific, and contains
model bills and resolutions directed toward restoring the role of Congress as the Constitution
directs. The models include proposals to enhance Congress’s plenary powers and strengthen
internal mechanisms and authority to help Congress to hold the Executive Branch accountable.
Attorney Fein believes that impeachment should be normalized against any “high official” in
the Executive Branch committing “high crimes and misdemeanors.” For this purpose, Fein
proposes standing House and Senate Impeachment Committees. The impeachment power is
more urgent today than when the Constitution was born in 1787, because the powers of the
Executive have grown from a tiny acorn into a mighty oak in the interim.

A few impeachments and convictions might have served as a deterrence to outlaw officials
now getting away with impeachable offenses daily under the Trump regime.

All these proposals redound to the benefit of the health, safety, welfare, and equity for the
American people. There is far less recognition of the need for these reforms on Capitol Hill
than there should be. More open and regular advocacy efforts are necessary to push Congress
to reclaim the role the Founders envisioned for the First Branch of government.

This report envisions wider public deliberation and public Congressional hearings to arouse
an informed “public sentiment” in the words of Abraham Lincoln. The objective is to restore to
the Republic its checks and balances, with its separation of powers, to reverse the monarchical
concentration of runaway power in the Executive Branch so loathed by our Founders and
Framers. They knew the dangers of a runaway Executive Branch, which is why they gave so many
primary authorities to Congress. What they did not predict was that Congressional ambition
would turn so decisively into Congressional abdication of those exclusive Constitutional powers
so central to this institution’s reason for being.

Ralph Nader
December 2020

https://nader.org/wp-content/uploads/2020/10/Congressional-Record-Proposed-Articles-of-Impeachment.pdf
https://nader.org/wp-content/uploads/2020/10/Congressional-Record-Proposed-Articles-of-Impeachment.pdf

const itut ion restorat ion project - 6

CONSTITUTION RESTORATION PROJECT
DECEMBER 2020

“Then I have Article 2, where I have the right
to do anything I want as president.”

—President Donald Trump (July 23, 2019)

EXECUTIVE SUMMARY

The Constitution Restoration Project would extinguish our prevailing counter-constitutional
unchecked executive power with a matrix of statutes, rules, and resolutions passed by Congress.
The Project would restore Congress to its predominant constitutional role in fashioning the
domestic and foreign policies of the nation. The Constitution made the legislature the First
Branch because it is institutionally best suited to glorifying liberty and justice and preventing
any one faction from oppressing others. The Project, however, will be mindful that public
financing of elections is critical to prevent congressional capture by monied interests. Mark
Hanna, Ohio Senator and President William McKinley’s campaign wizard, volunteered more
than a century ago: “There are two things that are important in politics. The first is money and
I can’t remember what the second one is.”

In 1878, British Prime Minister William Gladstone praised the United States Constitution
as “the most wonderful work ever struck off at a given time by the brain and purpose of man.

Since then, the Constitution has crumbled like the Roman Colosseum. Under both Republican
and Democratic administrations, the Executive Branch has drawn all authority into its impetuous
vortex. Separation of powers, a structural bill of rights to protect citizens from oppression, has
collapsed. The judicial branch has fortified rather than challenged executive power by abdicating
to the President. The executive is invariably the first mover in clashes with Congress. Judicial
abstention leaves the President in the driver’s seat, for example, in commencing war without a
congressional declaration prescribed by Article I, section 8, clause 11.

We have neglected the legendary exchange between Mrs. Powell of Philadelphia and
Benjamin Franklin at the birth of the Constitution:

mrs. powell: Well Doctor, what have we got, a Republic or a Monarchy?
dr. franklin: A Republic, if you can keep it.

Presidents for a century, irrespective of party affiliation, have flouted the Constitution. But
President Donald Trump has taken scorn for the Constitution to an unprecedented level.

At present, the President initiates gratuitous multi-trillion-dollar endless wars that diminish
our security on his say-so alone. Congress, in contrast, has authorized war in but five conflicts
over 229 years and only after peace had already been broken by actual foreign aggression against
the United States.

const itut ion restorat ion project - 7

The President flouts congressional subpoenas on his say-so alone. Congressional oversight
of the Executive Branch is urgent to discover, deter, and to remedy executive misconduct or
deceit that flourish in secrecy, for example, the Teapot Dome scandal, the Fulbright hearings
on Vietnam, Watergate, and the Church Committee hearings on crimes and abuses of the
intelligence community.

The President spends billions of dollars in defiance of Congress on his say-so alone. Further,
the Defense Department and Intelligence Community write their own extravagant budgets.
Before Congress began to surrender the power of the purse to the executive in the Budget and
Accounting Act of 1921, budget surpluses were the norm in peacetime.

The President conducts surveillance of the American people on his say-so alone under
Executive Order 12333. Congress has been more protective of the cherished Fourth Amendment
right to be let alone, for example, the Bank Secrecy Act of 1970, requires banks to notify
customers before their bank records are surrendered.

The President nullifies legislation he has signed into law on his say-so alone. The presidential
excisions result in statutes that Congress never passed.

The President makes and revokes treaties on his say-so alone. The constitutional
requirement of Senate ratification safeguards against presidential missteps, like revocation of
the Intermediate-Range Nuclear Forces Treaty.

The President issues executive orders in lieu of legislation on his say-so alone with no
intra-branch checks on extremism. The bicameral Congress, in contrast, is driven towards the
Aristotelian mean to accommodate multiple competing factions.

The President plays prosecutor, judge, jury, and executioner to kill any person on the planet
based on secret suspicions on his say-so alone. Congress has never authorized such alarming
contempt for due process of law.

The President appoints “acting principal officers” of the United States without required
Senate confirmation on his say-so alone. Senate confirmation would block incompetent,
corrupt, political cronies of the President.

The President asserts executive privilege or state secrets to block oversight from Congress
or the courts on his say-so alone. As Justice Louis D. Brandeis advised, “Sunlight is said to be
the best of disinfectants; electric light the most efficient policeman.” Transparency is the coin
of the realm.

The President fails to take care that the laws be faithfully executed. British King James II
was overthrown in 1688 by William of Orange for dispensing with the execution of laws passed
by Parliament.

The President claims immunity from criminal prosecution on his say-so alone. Congress
would never grant such immunity its Members do not enjoy. The United States Supreme Court
lectured in United States v. Lee: “No man in this country is so high that he is above the law. No
officer of the law may set that law at defiance with impunity. All the officers of the government,
from the highest to the lowest, are creatures of the law and are bound to obey it. It is the
only supreme power in our system of government, and every man who by accepting office
participates in its functions is only the more strongly bound to submit to that supremacy, and
to observe the limitations which it imposes upon the exercise of the authority which it gives.”

President Trump proclaims: “Then I have Article 2, where I have the right to do anything I

const itut ion restorat ion project - 8

want as president.” Congress has never authorized such a monarchical doctrine, i.e., the King
can do no wrong.

The President now exercises vastly more unchecked power over the American people than
King George III did over American colonists, an oppression which provoked the American
Revolution.

Extraconstitutional executive power has devastated the nation and the citizenry: a national debt
soaring past $25 trillion with staggering carrying costs; the lion’s share of discretionary spending
on national security exceeding $1 trillion annually; pointless perpetual wars that diminish rather
than enhance national security; the migration of national genius from production to killing; the
neglect of essential infrastructure like schools, hospitals, roads, bridges, clean drinking water,
mass transit, airports, and prophylactic measures against all-encompassing climate disruption;
tax loopholes for the 1 percent of the 1 percent but parsimony for the ill-housed, ill-clothed,
or ill-fed; secret government and secret law in lieu of transparency; disregard of protective
laws for consumers, workers, the environment, the disabled, and minorities; annihilation of the
right to be let alone from government surveillance; secret dossiers on American citizens; and,
the crippling of free speech through systematic presidential intimidation of critics, including
firings or demotions of federal employees, inspector generals, United States attorneys, or official
witnesses before Congress critical of Mr. Trump.

Fear of executive power abuses prompted the Constitution’s Framers to subject the President
to impeachment and removal from office for “treason, bribery, and other high crimes and
misdemeanors.” Over the ensuing 230 years, the Executive Branch has become a vastly more
dangerous Leviathan necessitating much stronger institutional checks to restore the Republic
and the Constitution. The President controls millions of federal employees and millions
more federal contractors; armed forces capable of extinguishing the human race; an annual
budget surpassing $5 trillion; and, a sprawling, ubiquitous Big Brother intelligence community
monitoring our movements and communications.

Of course, the Constitution Restoration Project will not succeed overnight. For it aims to
roll back executive powers that have accumulated for more than a century. The multi-trillion-
dollar military-industrial-counterterrorism complex will fiercely defend the status quo. And
congressional spine requires public financing reforms.

But the daunting challenge argues for immediate action, not for despair. The following
anecdote related by President John F. Kennedy speaks volumes:

The great French Marshall Lyautey once asked his gardener to plant a tree. The
gardener objected that the tree was slow growing and wouldn’t reach maturity
for 100 years. The Marshall replied, “In that case, there is no time to lose; plant
it this afternoon!”

const itut ion restorat ion project - 9

INTRODUCTION

The Constitution Restoration Project is intended to strengthen Congress, place the Executive
under the law, and promote government of the people, by the people, for the people. Compared
with the White House, Congress is more accessible to ordinary citizens. Its proceedings are
more transparent. And Congress represents a substantial cross-section of the American people,
which encourages compromise and moderation, in contrast to the monolithic, sprawling
corporatized Executive which fuels unilateral extremism. But if Congress is to escape capture
by the monied interests which profit by speculating on public measures, public financing of
elections is critical. No Member of Congress can serve two masters. Members cannot serve
both the Constitution and the moneychangers.

The COVID-19 pandemic has brought into sharp focus alarming violations and
deformations of the Constitution’s separation of powers that has been eroding for a century.
We now confront an executive Leviathan that has annihilated the rule of law with devastating
direct and collateral damage to the health, safety, and welfare of the citizenry.

The American Revolution was fought to bury the slavish principle that the King can do
no wrong. The law would be king; the king would not be law. The Constitution places the
President under the law—even in times of claimed emergencies. The United States Supreme
Court elaborated in Ex parte Milligan (1866): “The Constitution of the United States is a law
for rulers and people, equally in war and in peace, and covers with the shield of its protection all
classes of men, at all times and under all circumstances. No doctrine involving more pernicious
consequences was ever invented by the wit of man than that any of its provisions can be
suspended during any of the great exigencies of government.”

The High Court echoed in United States v. Lee (1882): “No man in this country is so high that
he is above the law. No officer of the law may set that law at defiance with impunity. All the officers
of the government, from the highest to the lowest, are creatures of the law and are bound to obey it.
It is the only supreme power in our system of government, and every man who by accepting office
participates in its functions is only the more strongly bound to submit to that supremacy and to
observe the limitations which it imposes upon the exercise of the authority which it gives.”

President Donald Trump, nevertheless, asserted on April 13, 2020, during the COVID-19
pandemic: “When somebody’s president of the United States, the authority is total.”

He issued an unconstitutional signing statement on March 27, 2020, regarding the $2.2
trillion Coronavirus Aid, Relief, and Economic Security Act (CARES) declaring his intent
to disregard provisions for congressional oversight of the unprecedented spending package
necessary to prevent fraud, waste, or misuse for partisan political purposes.

He violated the Hatch Act, 18 U.S.C. 610, by directing Treasury Department employees to
place his name gratuitously on U.S. Treasury checks to CARES beneficiaries to advance his
2020 presidential campaign. But Attorney General William Barr will do nothing to injure his
White House benefactor and risk discharge by opening an investigation, which underscores
the urgency of a revived Independent Counsel Act.

Mr. Trump probably violated the Impoundment Control Act of 1974 by withholding the
expenditure of appropriated funds for the World Health Organization without the approval of
Congress. 2 U.S.C. 683.

const itut ion restorat ion project - 10

These examples are but the tip of the iceberg of Executive Branch lawlessness that has
metastasized like a cancer for a century with the acquiescence or complicity of Congress,
an irresponsible docility in violation of the Members’ oaths of office. The urgency of arresting
presidential supremacy, which alarmed the Constitution’s Framers is vastly greater today than in
1789. In the interim, the Executive Branch has grown from a tiny acorn into mighty oak featuring
a multi-trillion-dollar military-industrial-security complex, millions of federal employees, millions
more federal contractors, and armed forces brandishing weapons that could destroy the world as we
know it.

Ending chronic, permanent, unconstitutional presidential wars would save tens of millions
of lives and multiple trillions of dollars. Brown University’s Watson Institute of International
and Public Affairs estimates the costs of unconstitutional and illegal presidential wars
since 2001 at $6 trillion and climbing. That staggering sum and more could be reallocated
for infrastructure and assisting the ill-housed, ill-clothed, and ill-fed if the war power were
restored to Congress as the Constitution requires. Congress has never voted to declare war
in 230 years except in self-defense to actual or perceived foreign aggression. Wars not in self-
defense initiated by the President have always given birth to greater national security dangers
than they have extinguished.

Ending presidential wars is necessary to restore liberty as the nation’s glory. In times of war,
the law is silent. The Fourth Amendment right to be let alone from government surveillance
has been pulverized since the 9/11 surge in unconstitutional presidential wars. James Madison,
father of the Constitution, presciently warned at the constitutional convention, “The means of
defense agst. foreign danger have been always the instruments of tyranny at home.”

Former National Security Advisor John Bolton, who closed the National Security Council
Directorate for Global Health Security and Biodefense in 2018, would have been denied Senate
confirmation if the Appointments Clause of the Constitution had been enforced. Despised by
many Republicans, Mr. Bolton had previously been rejected by the Senate as U.S. Ambassador
to the United Nations. Bolton’s closure order disarmed the federal government in responding
to the COVID-19 pandemic with devastating multi-trillion-dollar health and economic
consequences that continue to mushroom.

President Trump has expended billions of dollars on a wall at the Mexico-U.S. border with
funds not appropriated by Congress for that purpose.

President Obama, exhorted and cajoled by Secretary of State Hillary Clinton, initiated a
catastrophic unconstitutional presidential war of aggression against Libya in 2011 that reduced
the nation to a wilderness, spewed conventional weapons throughout North Africa and the
Middle East, and occasioned a staggering migration that caused the ranks of neo-Nazis or
xenophobic bigots in the European Union and the United States to swell. Mr. Obama funded
the Libyan unconstitutional continuing debacle through the Offshore Contingency Operations
Fund without any authorizing congressional statute or appropriated funds earmarked for that
purpose.

Supreme Court Justice Louis D. Brandeis observed, “Sunlight is said to be the best of
disinfectants; the electric lamp the most efficient policemen.” Secrecy emboldens all the worst
instincts of the human heart.

By unconstitutionally invoking state secrets, executive privilege, or simply ignoring

const itut ion restorat ion project - 1 1

congressional demands, President Trump has concealed from Congress and the American
people, among other things, his tax returns, efforts to obstruct the Mueller investigation, the
terms of the “Afghanistan Peace Accord” with Taliban, the national security justification for
assassinating Iranian general Qasem Soleimani (which moved us closer to military conflict
with Iran), and the intelligence community’s evidence of Saudi Arabian Crown Prince
Mohammed bin Salman’s complicity in the Jamal Khashoggi assassination. Government
by the consent of the governed requires informed consent. Such consent is incompatible
with presidential secrecy. John Adams instructed: “Liberty cannot be preserved without a
general knowledge among the people, who have a right, from the frame of their nature, to
knowledge . . . but besides this they have a right, an indisputable, unalienable, indefeasible,
divine right to that most dreaded and envied kind of knowledge, I mean of the characters and
conduct of their rulers.” Unconstitutional assertions of presidential secrecy did not originate
with President Trump. Every president since at least World War II has attempted to shield
the executive from congressional scrutiny-even in confidential executive session—despite the
superior congressional history of keeping secrets.

Like his predecessors going back to the Reconstruction Finance Corporation, President
Trump has been endowed with limitless legislative discretion unconstitutionally delegated
by Congress. He has employed such powers opportunistically to reward political friends and
punish political adversaries through trade tariffs and quotas coupled with waivers worth trillions
of dollars under the Trade Expansion Act of 1962, the International Economic Emergency
Powers Act of 1977, and companion surrenders of the congressional power over interstate and
foreign commerce.

The examples of a monarchical presidency could be multiplied endlessly.
Congress, however, will not reclaim its constitutional authorities by spontaneous

combustion. Many Members and staff are virtually clueless about the Constitution. Congress
has no intellectual infrastructure to compete with the Executive Branch. House Speaker Newt
Gingrich inaugurated an aggrandizement of the Speaker’s Office with steep cuts in congressional
budgets. The result was a vertical plunge in the professional credentials of committee staffs
and congressional offices. (At present, many senior staff are young law school graduates with
little experience or knowledge of the history of congressional-executive relations.) Gingrich’s
successors have embraced his inheritance to safeguard against Member challenges to the
Speaker’s monopoly of power.

President Grover Cleveland’s first inaugural is our citizen inspiration:

“Every citizen owes to the country a vigilant watch and close scrutiny of its
public servants and a fair and reasonable estimate of their fidelity and usefulness.
Thus is the people’s will impressed upon the whole framework of our civil
polity—municipal, state, and federal; and this is the price of our liberty and the
inspiration of our faith in the Republic.”

Time is of the essence. Baron de Montesquieu, mentor to the Constitution’s Framers,
emphasized this cardinal principle, “There can be no liberty where the legislative and executive
powers are united in the same person. . . .”

const itut ion restorat ion project - 12

1. WAR POWERS

1.1 HOUSE-SENATE CONCURRENT RESOLUTION

To define and to condemn an unconstitutional presidential war as an impeachable high crime
and misdemeanor justifying conviction in the Senate and removal from office.

Whereas Article I, section 8, clause 11 of the Constitution (Declare War Clause) vests Congress
with exclusive responsibility for taking the nation from a state of peace to a state of war, leaving
to the President power to respond to sudden attacks against the United States that have
previously broken the peace;

Whereas systematic United States provision of funds or other resources to materially assist
the military capability of a belligerent makes the United States a co-belligerent to the conflict
subject to legitimate military attack by the enemy;

Whereas that understanding of the Declare War Clause was universal among the Constitution’s Framers;

Whereas President George Washington expressed the consensus view of all participants in the
making of the Constitution in declaring: “The Constitution vests the power of declaring War
with Congress, therefore no offensive expedition of importance can be undertaken until after
they shall have deliberated upon the subject, and authorized such a measure.” (33 The Writings
of George Washington 73);

Whereas James Madison, father of the Constitution, explained that the President could not be
trusted with the war power because of the temptation to contrive excuses for war to aggrandize
executive authority: “In no part of the Constitution is more wisdom to be found, than in the
clause which confides the question of war or peace to the legislature, and not to the executive
department . . . [T]he trust and the temptation would be too great for any one man . . . The
strongest passions and most dangerous weaknesses of the human breast; ambition, avarice,
vanity, the honourable or venial love of fame, are all in conspiracy against the desire and duty
of peace.” (6 The Writings of James Madison 174 (Gallard Hunt, ed., 1900–1910));

Whereas wars not in self-defense in response to actual or imminent foreign aggression
constitute crimes against peace according to the United States–sponsored post–World War II
Nuremburg Tribunal;

Whereas the costs of illegal and unconstitutional presidential wars since 9/11 has soared past
$6 trillion;

Whereas illegal and unconstitutional presidential wars create more enemies than they
extinguish;

const itut ion restorat ion project - 13

Whereas illegal and unconstitutional presidential wars have been chronic for more than a
century irrespective of the President’s party affiliation;

Whereas illegal and unconstitutional presidential wars commonly feature industrial scale
violations of human rights and civil liberties, including torture during the Spanish–American
War, suppression of free speech during World War I, and racist detention camps for Japanese
Americans during World War II;

Whereas illegal and unconstitutional presidential wars divert the nation’s collective genius
from production satisfying civilian needs to proficiency in killing;

Whereas James Madison warned that, “No nation can preserve its freedom in the midst of
continual warfare.”;

Whereas the Constitution prohibits delegation of the war power to the President, which would
defeat the purpose of the Declare War Clause as elaborated by James Wilson, delegate to the
Constitutional Convention: “This system will not hurry us into war; it is calculated to guard
against it. It will not be in the power of a single man, or a single body of men, to involve us in
such distress; for the important power of declaring war is vested in the legislature at large.”;

Whereas illegal and unconstitutional presidential wars can inflict vastly more damage on lives
and liberties at home and abroad than in 1787 because of the huge advances in weaponry and
the birth of a multi-trillion-dollar military-industrial-security complex;

Whereas the Constitution’s Framers contemplated that subversions or attempted subversions
of the Constitution would be treated as impeachable high crimes and misdemeanors under
Article II, section 4;

Whereas the President’s required oath of office requires him “to preserve, protect and defend
the Constitution of the United States.”;

Whereas the impeachment powers of Congress were intended as a civilized and measured
substitute for tyrannicide; and

Whereas the law should warn before it strikes: Now, therefore, be it

Resolved,

section 1. defining an illegal and unconstitutional presidential
war. The House of Representatives (the Senate concurring), declares that for purposes of
this Concurrent Resolution, an illegal and unconstitutional presidential war means (1) the
President’s offensive use of the United States Armed Forces without a prior declaration of
war by Congress or statutory authorization for reprisal proportionate to a foreign attack on

const itut ion restorat ion project - 14

the United States or its citizens; or (2) the President’s systematic provision of funds or other
resources to materially assist the military capability of a belligerent without a prior declaration
of war by Congress.

section 2. defining illegal and unconstitutional presidential
wars to be impeachable high crimes and misdemeanors. The House
of Representatives (the Senate concurring) declares that a presidential war as defined in section
1 shall constitute an impeachable high crime and misdemeanor under Article II, section 4 of
the Constitution. A presidential war should oblige the House to vote a corresponding article of
impeachment to send to the Senate for prosecution, and for the Senate to vote for conviction
of the President and removal from office.

section 3. effective date. This Concurrent Resolution shall take effect on January
20, 2021.

1.2 HOUSE-SENATE BILL

To make criminal illegal and unconstitutional presidential wars.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Criminal Prohibition of Presidential
Wars Act of 2021.”

section 2. findings. Congress finds as follows:

(1) Article I, section 8, clause 11 of the Constitution (Declare War Clause) vests Congress
exclusive responsibility for taking the nation from a state of peace to a state of war, leaving
to the President power to respond to sudden attacks against the United States that had
previously broken the peace.

(2) Systematic United States provision of funds or other resources to materially assist the
military capability of a belligerent makes the United States a co-belligerent to the conflict
subject to lawful military attack by the enemy.

(3) That understanding of the Declare War Clause was universal among the Constitution’s
Framers.

(4) President George Washington expressed the universal view of all participants in the
making of the Constitution in declaring: “The Constitution vests the power of declaring
War with Congress, therefore no offensive expedition of importance can be undertaken
until after they shall have deliberated upon the subject, and authorized such a measure.”	

const itut ion restorat ion project - 15

(5) James Madison, father of the Constitution, explained that the President could not
be trusted with the war power because of the temptation to contrive excuses for war to
aggrandize executive authority: “In no part of the Constitution is more wisdom to be
found, than in the clause which confides the question of war or peace to the legislature,
and not to the executive department . . . [T]he trust and the temptation would be too
great for any one man . . . The strongest passions and most dangerous weaknesses of the
human breast; ambition, avarice, vanity, the honorable or venial love of fame, are all in
conspiracy against the desire and duty of peace.”

(6) Wars not in self-defense in response to actual or imminent foreign aggression
constitute crimes against peace according to the United States–sponsored post–World
War II Nuremburg Tribunal.

(7) The costs of illegal and unconstitutional presidential wars since 9/11 has soared past $6
trillion.

(8) Illegal and unconstitutional presidential wars create more enemies than they
extinguish.

(9) Illegal and unconstitutional wars have been chronic for more than a century
irrespective of the party affiliation of the President.

(10) Illegal and unconstitutional presidential wars commonly entail industrial-scale
violations of human rights and civil liberties, including torture during the Spanish
American War, suppression of free speech during World War I, and racist detention
camps for Japanese Americans during World War II.

(11) Illegal and unconstitutional presidential wars divert the nation’s collective genius from
production to satisfy consumer needs to proficiency in killing.

(12) James Madison warned that, “No nation can preserve its freedom in the midst of
continual warfare.”

(13) The Constitution prohibits delegation of the war power to the President, which
would defeat the purpose of the Declare War Clause as elaborated by James Wilson,
delegate to the Constitutional Convention and speaking at the Pennsylvania Ratification
Convention: “This system will not hurry us into war; it is calculated to guard against it.
It will not be in the power of a single man, or a single body of men, to involve us in such
distress; for the important power of declaring war is vested in the legislature at large.”

(14) Illegal and unconstitutional presidential wars can inflict vastly more damage on lives
and liberties at home and abroad than in 1787 because of stunning advances in weaponry
and the birth of a multi-trillion-dollar military-industrial-security complex.

const itut ion restorat ion project - 16

(15) The President’s required oath of office requires him “to preserve, protect and defend
the Constitution of the United States.”

section 3. criminalizing illegal and unconstitutional presidential
wars.

Title 50 of the United States Code shall be amended by adding the following section 4624:

“An illegal and unconstitutional war conducted by the President of the United States shall
constitute a felony subject to imprisonment for up to five (5) years or a fine commensurate with
the human and material costs proximately caused by the violation.

section 4. defining an illegal and unconstitutional presidential
war. The House of Representatives (the Senate concurring), declares that for purposes of this
Act an illegal and unconstitutional presidential war means (1) the President’s offensive use of
the United States Armed Forces without a prior declaration of war by Congress or statutory
authorization for reprisal proportionate to a foreign attack on the United States or its citizens;
or (2) the President’s systematic provision of funds or other resources to materially assist the
military capability of a belligerent without a prior declaration of war by Congress.

section 5. effective date. This Act shall take effect on January 20, 2021.

1.3. HOUSE-SENATE BILL

To prohibit the expenditure of any monies of the United States to support an illegal and
unconstitutional presidential war.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1.title. This Act shall be known as the “Prohibition of Funding Presidential
Wars Act of 2021.”

section 2. findings. Congress finds as follows:

(1) Article I, section 8, clause 11 of the Constitution (Declare War Clause) vests Congress
exclusive responsibility for taking the nation from a state of peace to a state of war, leaving
to the President power to respond to sudden attacks against the United States that had
already broken the peace.

(2) Systematic United States provision of funds or other resources to materially assist the
military capability of a belligerent makes the United States a co-belligerent to the conflict
subject to lawful military attack by the enemy.

const itut ion restorat ion project - 17

(3) That understanding of the Declare War Clause was universal among the Constitution’s
Framers.

(4) President George Washington expressed the universal view of all participants in the
making of the Constitution in declaring: “The Constitution vests the power of declaring
War with Congress, therefore no offensive expedition of importance can be undertaken
until after they shall have deliberated upon the subject, and authorized such a measure.”

(5) James Madison, father of the Constitution, explained that the President could not
be trusted with the war power because of the temptation to contrive excuses for war to
aggrandize executive authority: “In no part of the Constitution is more wisdom to be
found, than in the clause which confides the question of war or peace to the legislature,
and not to the executive department . . . [T]he trust and the temptation would be too
great for any one man . . . The strongest passions and most dangerous weaknesses of the
human breast; ambition, avarice, vanity, the honorable or venial love of fame, are all in
conspiracy against the desire and duty of peace.”

(6) Wars not in self-defense in response to actual or imminent foreign aggression
constitute crimes against peace according to the United States sponsored post–World
War II Nuremburg Tribunal.

(7) The costs of illegal and unconstitutional presidential wars since 9/11 has soared past $6
trillion.

(8) Illegal and unconstitutional presidential wars create more enemies than they
extinguish.

(9) Illegal and unconstitutional wars have been chronic for more than a century
irrespective of the party affiliation of the President.

(10) Illegal and unconstitutional presidential wars commonly entail industrial-scale
violations of human rights and civil liberties, including torture during the Spanish-
American War, suppression of free speech during World War I, and racist detention
camps for Japanese Americans during World War II.

(11) Illegal and unconstitutional presidential wars divert the nation’s collective genius from
production to satisfy consumer needs to proficiency in killing.

(12) James Madison warned that, “No nation can preserve its freedom in the midst of
continual warfare.”

(13) The Constitution prohibits delegation of the war power to the President, which
would defeat the purpose of the Declare War Clause as elaborated by James Wilson,

const itut ion restorat ion project - 18

delegate to the Constitutional Convention and speaking at the Pennsylvania Ratification
Convention: “This system will not hurry us into war; it is calculated to guard against it.
It will not be in the power of a single man, or a single body of men, to involve us in such
distress; for the important power of declaring war is vested in the legislature at large.”

(14) Illegal and unconstitutional presidential wars can inflict vastly more damage on lives
and liberties at home and abroad than in 1787 because of stunning advances in weaponry
and the birth of a multi-trillion-dollar military-industrial-security complex.

(15) The President’s required oath of office requires him “to preserve, protect and defend
the Constitution of the United States.”

(16) James Madison maintained in Federalist 58, “This power over the purse may, in fact,
be regarded as the most complete and effectual weapon with which any constitution
can arm the immediate representatives of the people, for obtaining a redress of every
grievance, and for carrying into effect every just and salutary measure.”

section 3. prohibition on funding illegal and unconstitutional
presidential wars. Title 50 of the United States Code shall be amended by adding the
following section 4625: “No monies of the United States shall be expended to support an illegal
and unconstitutional war conducted by the President of the United States.

section 4. defining an illegal and unconstitutional presidential
war. Congress declares that for purposes of this Act an illegal and unconstitutional presidential
war means (1) the President’s offensive use of the United States Armed Forces without a prior
declaration of war by Congress or statutory authorization for reprisal proportionate to a foreign
attack on the United States or its citizens; or (2) the President’s systematic provision of funds
or other resources to materially assist the military capability of a belligerent without a prior
declaration of war by Congress.

section 5. effective date. This Act shall take effect on January 20, 2021.

2. ABOLISHING PRESIDENTIAL IMMUNITY FROM CRIMINAL PROSECUTION
AND RE-CREATING INDEPENDENT COUNSELS

2.1. HOUSE-SENATE BILL

To abolish putative immunity of sitting Presidents from criminal indictment or prosecution.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

const itut ion restorat ion project - 19

section 1. title. This Act shall be known as the “Abolition of Presidential Criminal
Immunity Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The American Revolution was fought to repudiate the doctrine that “the King can do
no wrong.”

(2) The President’s oath of office requires, among other things, that he take care that the
laws be faithfully executed. Article II, sections 1 and 3.

(3) That oath is violated if the President violates the criminal laws of the United States.

(4) The Office of Legal Counsel (OLC), a mouthpiece of the President, has twice opined
despite the glaring conflict of interest that a sitting President is immune from criminal
indictment or prosecution.

(5) The OLC opinions are unconvincing and contrary to the President’s constitutional
obligation to take care that the laws be faithfully executed.

(6) The United States Supreme Court declared in United States v. Lee (1882): “No man
in this country is so high that he is above the law. No officer of the law may set that law
at defiance with impunity. All the officers of the government, from the highest to the
lowest, are creatures of the law and are bound to obey it. It is the only supreme power
in our system of government, and every man who by accepting office participates in its
functions is only the more strongly bound to submit to that supremacy and to observe the
limitations which it imposes upon the exercise of the authority which it gives.”

(7) Endowing sitting Presidents with immunity from criminal indictment or prosecution
encourages presidential crimes and invites every man or woman to become a law unto
themselves.

section 3. denying presidential immunity. Notwithstanding any other
provision of law, a sitting President shall not be immune from criminal indictment or prosecution
under the laws of the United States.

section 4. effective date. This Act shall become effective January 20, 2021.

2.2 HOUSE-SENATE BILL

To establish an independent counsel to investigate and prosecute crimes in circumstances likely
to compromise the President in discharging his constitutional duty to take care that the laws
be faithfully executed.

const itut ion restorat ion project - 20

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Independent Counsel Act of 2021.”

section 2. findings. Congress finds as follows:

(1) Entrusting the Attorney General, appointed by the President with the advice and
consent of the Senate, with responsibility for investigating or prosecuting crimes
committed by Executive Branch colleagues violates the venerated principle that a man
cannot be a judge in his own case.

(2) History more than amply corroborates that principle, for example, Teapot Dome and
Watergate.

(3) Political contributions or spending carries a similar temptation to compromise the
President’s duty to take care that the laws be faithfully executed. President William
McKinley’s campaign genius and Ohio Senator Mark Hanna quipped: “There are two things
that are important in politics. The first is money and I can’t remember what the second one is.”

(4) The influence of money in politics has mushroomed since the United States Supreme
Court decision in Citizens United v. Federal Election Commission (2010).

(5) Unblemished character is the most important qualification for public office.

(6) Public confidence in the evenhanded administration of justice is a cornerstone of the
rule of law.

(7) Justice requires the appearance of justice. That principle requires the appointment of
independent counsels by a division of the United States Court of Appeals for the District
of Columbia Circuit appointed by the Chief Justice of the United States to investigate
alleged crimes in which the Department of Justice or the President may reasonably be
perceived as having a conflict of interest.

(8) Previous independent counsel statutes, 1978–1982, 1983–1988, 1988–1992, and 1994–1999,
strengthened public confidence that two systems of justice do not operate in the United
States: one for the rich or powerful and one for the poor or weak.

section 3. reauthorizing independent counsels. The Independent
Counsel Reauthorization Act of 1994 is hereby reenacted with the following amendments:

(a) The short title is deleted;

const itut ion restorat ion project - 21

(b) The persons to whom the Act applies is expanded by adding a paragraph (8) to 28
U.S.C. 591 (b) to provide: “Any person who has made $750,000 in political contributions
or expenditures in aggregate during a single calendar year to a political party or in
connection with election campaigns for federal office.

section 4. effective date. This Act shall become effective on January 20, 2021.

3. ABOLISHING STATE SECRETS AND EXECUTIVE PRIVILEGE

3.1 HOUSE-SENATE BILL

To abolish state secrets or executive privilege before Congress and in federal courts.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Abolition of State Secrets or Executive
Privilege Act of 2021.”

section 2. findings. Congress finds as follows:

(1) State secrets or executive privilege are commonly invoked by the Executive Branch
to conceal violations of the Constitution and laws of the United States, unethical and
abusive behavior, or mismanagement.

(2) Supreme Court Justice Robert Jackson wrote in United States ex rel Knauff v. Shaughnessy
(1950): “Security is like liberty in that many are the crimes committed in its name.”

(3) Among other examples, state secrets or executive privilege were wrongly invoked by
the President in New York Times v. United States (1971) and United States v. Reynolds (1953)
to conceal presidential lies about the Vietnam War, and government negligence in the
crash of a military aircraft, respectively.

(4) In Reynolds, the Supreme Court blindly accepted the Executive Branch’s false assertion
that an accident report contained state secrets and surrendered independent judicial judgment.
That precedent has expanded at great cost to individual liberty and constitutional government.

(5) State secrets or executive privilege are not rooted in the Constitution but are creatures
of presidential assertions or judicially fashioned common law under section 501 of the
Federal Rules of Evidence.

(6) State secrets or executive privilege regularly occasion shocking miscarriages of justice

const itut ion restorat ion project - 22

by denying victims of unconstitutional Executive Branch assassinations, torture, or
kidnapping redress in judicial proceedings.

(7) State secrets or executive privilege thwart effective congressional oversight of
the Executive Branch and the enactment of necessary laws to prevent and to punish
Executive Branch lawlessness.

(8) Congress sports a superior record of protecting state secrets or confidential
communications than does the Executive Branch. Both have been amply protected by taking
congressional testimony in executive session or otherwise exercising congressional discretion
under Article I, section 5 to keep parts of its journal secret “as may in their Judgment require.”

(9) Abolishing state secrets or executive privilege will prevent miscarriages of justice,
strengthen the rule of law, and avoid disastrous Executive Branch deceptions of Congress
and the American people.

(10) No credible historical evidence suggests that abolishing state secrets or executive privilege
will weaken national security or the Executive Branch. In civil litigation, the Executive would
still be permitted to withhold state secrets or confidential communications material to the
Plaintiff ’s claim, but at the price of a default judgment against the government.

section 3. abolition of state secrets and executive privilege.
Notwithstanding any other law, neither state secrets nor executive privilege shall be recognized as
a justification by the Executive Branch to withhold information from Congress or federal courts.

section 4. effective date. This Act shall become effective January 20, 2021.

4. PRESIDENTIAL ASSASSINATIONS

4.1. HOUSE-SENATE BILL

To prohibit and punish assassinations by Presidents.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Prohibition of Assassinations by
Presidents Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The history of liberty has significantly been a history of procedural safeguards against injustice.

const itut ion restorat ion project - 23

(2) Legitimate ends do not justify tyrannical means.

(3) The Fifth Amendment prohibits the federal government from depriving an individual
of life without due process of law.

(4) Due process requires notice to a defendant not engaged in active war hostilities and an
opportunity to be heard before the imposition of punishment, including death.

(5) Section 2.11 of Executive Order 12333 prohibits assassinations by Presidents. It
originated in an earlier Executive Order by President Gerald Ford in the aftermath
of hearings by the Senate Select Committee to Study Government Operations With
Respect to Intelligence Activities disclosing probable presidential complicity in attempts
to assassinate several foreign leaders.

(6) The War Crimes Act of 1996 and Common Article 3 of the Geneva Conventions
prohibit violence against persons not actively engaged in hostilities during times of war.

(7) Presidential assassinations entail the President playing prosecutor, judge, jury, and
executioner to kill any person on the planet based on secret, unsubstantiated suspicion
that the target may threaten national security on the President’s say-so alone with no
review by Congress, the courts, or the American people—the very definition of tyranny
according to James Madison in Federalist 47.

(8) Presidential assassinations provoke blowback against Americans and undermine
national security.

section 3. prohibition. The President of the United States is prohibited from killing
or ordering the extrajudicial killing of any person neither participating in direct active hostilities
against the United States nor an imminent threat to the physical safety or life of another. A
violation of the prohibition shall be felony punishable by imprisonment for up to five (5) years.

section 4. impeachable offense. A violation of the prohibition in section 3 shall be
treated as an impeachable high crime and misdemeanor under Article II, section 4, and should oblige
the House of Representatives to vote a corresponding article of impeachment to send to the Senate for
prosecution, and for the Senate to vote for conviction of the President and removal from office.

section 5. expenditures for assassinations by presidents. No monies
of the United States may be expended to support assassinations by Presidents.

section 6. definitions. Within 60 days of enactment of the Prohibition of
Assassinations by Presidents Act of 2021, the President shall submit to the House of
Representatives and Senate proposed rules defining “participating in direct active hostilities
against the United States” and “imminent threat to the physical safety or life of another.”

const itut ion restorat ion project - 24

section 7. reporting. The President shall report within 24 hours to the Chairmen
and Ranking Members of the House and Senate Judiciary Committees the circumstances
and justifications for every extrajudicial killing ordered by the President except for killings on
an active battlefield pursuant to a congressional declaration of war or particularized statutory
authorization for the offensive use of the United States Armed Forces.

section 8. effective date. This Act shall take effect on January 20, 2021.

5. PRESIDENTIAL SIGNING STATEMENTS

5.1 HOUSE-SENATE BILL

To nullify and sanction presidential signing statements.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Nullification of Presidential Signing
Statements Act of 2021.”

section 2. findings. Congress finds as follows:

(1) Presidential signing statements issued in conjunction with acts of Congress the
President has signed into law frequently state his intent to disregard one or more
provisions because in the President’s view they are unconstitutional.

(2) Presidential signing statements violate the Constitution’s separation of powers,
including a duty to take care that the laws be faithfully executed in Article II, section 3.

(3) A meticulous 2006 Report of the American Bar Association’s Task Force on
Presidential Signing Statements and the Separation of Powers Doctrine endorsed
President George Washington’s constitutional principle that he must either “approve all
the parts of a Bill, or reject it in toto.”

(4) Signing statements are indistinguishable from presidential line-item veto power which
the United States Supreme Court invalidated in Clinton v. New York (1998). They disarm
Congress from forcing the President to choose between no bill at all or taking the sour
with the sweet contrary to the Constitution’s intent.

(5) Prohibiting signing statements would not make the President defenseless against
congressional encroachments. The President may bring or support suits challenging their
constitutionality in a proper case or controversy. President Franklin Roosevelt refused to

const itut ion restorat ion project - 25

defend the constitutionality of an appropriations bill that barred compensation to three named
allegedly “subversive” Executive Branch employees in United States v. Lovett (1946). There, the
Supreme Court held the compensation bars were unconstitutional bills of attainder.

(6) The signing statements of Presidents George W. Bush, Barack Obama, and Donald
Trump have nullified hundreds of provisions of duly enacted laws with no congressional
opportunity to override the de facto presidential vetoes.

(7) The effects of presidential signing statements are to make laws from bills that
Congress never enacted according to the requirements of Article I, section 7.

section 3. nullification of presidential signing statements.
Presidential signing statements are hereby declared to be null and void and without force or
effect. They do not relieve the President of his constitutional duty to take care that all provisions
of bills the President signs into law must be faithfully executed.

section 4. impeachable offense. A presidential signing statement shall be deemed an
impeachable high crime and misdemeanor under Article II, section 4 for violating the Constitution’s
separation of powers and presidential duty to take care that the laws be faithfully executed, which
should oblige the House of Representatives to vote an article of impeachment to send to the Senate
for trial, and should oblige the Senate to vote for conviction and removal from office.

section 5. definition of signing statement. For purposes of this Act a
presidential signing statements means a statement that the President intends to disregard
provisions of bills he has signed into law under Article I, section 7 because he believes they are
unconstitutional or otherwise.

section 6. effective date. This Act shall become effective January 20, 2021.

6. EXECUTIVE ORDERS AND EXECUTIVE AGREEMENTS

6.1 HOUSE-SENATE BILL

To prohibit executive orders or executive agreements except to implement duly enacted statutes
or duly ratified treaties.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Prohibition of Executive Orders or
Executive Agreements Act of 2021.”

const itut ion restorat ion project - 26

section 2. findings. Congress finds as follows:

(1) Article I, section 1 of the Constitution provides that, “All legislative powers herein
granted shall be vested in a Congress of the United States, which shall consist of a Senate
and House of Representatives” (Italics added).

(2) Edward Gibbon warned in The Decline and Fall of the Roman Empire that, “The
principles of a free constitution are irrevocably lost, when the legislative power is
nominated by the executive.”

(3) Baron de Montesquieu, who was mentor to the Constitution’s Framers, taught that,
“There can be no liberty where the legislative and executive powers are united in the same
person.”

(4) Compared with the Executive Branch, Congress is more accessible to ordinary
citizens. Its proceedings are more transparent. It represents more of a cross-section of
the American people which encourages compromise and moderation, in contrast to the
monolithic sprawling Executive which catalyzes unilateral extremism often in complete
secrecy.

(5) Executive Orders divorced from the implementation of duly enacted legislation
violate the Constitution’s separation of powers unless justified by an express or implied
constitutional power of the President.

(6) Since at least World War II, Executive Orders have been commonly issued by the
President to circumvent the legislative responsibilities of Congress conferred by Article I,
section 1.

(7) Article II, section 2, clause 2 (Treaty Clause) provides that the President “shall have
power, by and with the advice and consent of the Senate, to make treaties, provided two-
thirds of the Senate present concur”

(8) A “treaty” is a written international agreement among sovereign states.

(9) Alexander Hamilton amplified in Federalist 75: “[Treaties] are not rules prescribed by
the sovereign to the subject, but agreements between sovereign and sovereign. The power
in question seems therefore to form a distinct department, and to belong, properly, neither
to the legislative nor to the executive.”

(10) International initiatives to protect migratory birds have been concluded as treaties,
for example, the 1916 Migratory Bird Treaty.

(11) Arms control agreements have been ratified by the Senate, for example, the

const itut ion restorat ion project - 27

Washington Naval Treaty of 1922; the Strategic Arms Limitation Treaty of 1972, and the
Intermediate-Range Nuclear Forces Treaty of 1987.

(12) The Treaty Clause requires ratification by a two-thirds Senate majority because
the President may readily abandon the national interest for personal ambitions in
international affairs.

(13) Mr. Hamilton explained in Federalist 75: “However proper or safe it may be in
governments where the executive magistrate is an hereditary monarch, to commit to him
the entire power of making treaties, it would be utterly unsafe and improper to entrust
that power to an elective magistrate of four years’ duration . . . The history of human
conduct does not warrant that exalted opinion of human virtue which would make it
wise in a nation to commit interests of so delicate and momentous a kind, as those which
concern its intercourse with the rest of the world, to the sole disposal of a magistrate
created and circumstanced as would be a President of the United States.”

(14) Since the 1920 Senate defeat of the Treaty of Versailles, Presidents have commonly
resorted to Executive Agreements in lieu of treaties to circumvent the Treaty Clause
requirement of Senate ratification by a two-thirds majority; or, transformed treaties into
legislative agreements to avoid a two-thirds Senate majority requirement, as with entry
into the World Trade Organization pursuant to 19 U.S.C. 3511.

(15) Executive Agreements violate the Constitution’s separation of powers unless invoked
to implement a duly enacted statute, a duly ratified treaty, or an express or implied
constitutional power of the President.

section 3. prohibition of executive orders or executive agreements.
Executive Orders or Executive Agreements are hereby prohibited except to implement a duly
enacted statute or a duly ratified treaty.

section 4. impeachable offense. A violation of section 3 by the President shall
constitute an impeachable high crime and misdemeanor for purposes of Article II, section 4
of the Constitution of the United States, which should oblige the House of Representatives to
vote an article of impeachment to send to the Senate for trial, and for the Senate to vote for
conviction of the offender and removal from office.

section 5. reporting. The President shall transmit to the Chairman and Ranking
Member of the House and Senate Judiciary Committees copies of every Executive Order or
Executive Agreement within 24 hours of their issuance together including a written justification
of their legality under this Act.

section 6. effective date. This Act shall take effect on January 20, 2021.

const itut ion restorat ion project - 28

7. ENFORCING THE FOURTH AMENDMENT RIGHT TO BE LET ALONE
FROM DRAGNET GOVERNMENT SURVEILLANCE

7.1 HOUSE-SENATE BILL

To enforce the Fourth Amendment right to be let alone from government surveillance.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Right to be Let Alone Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The right to be let alone from government surveillance is the most cherished right
among civilized people.

(2) The American Revolution was ignited by British Writs of Assistance which trampled
on the right to be let alone.

(3) William Pitt the Elder’s electrifying 1763 address to the British Parliament
thundered like a hammer on an anvil throughout the American colonies: “The poorest
man may in his cottage bid defiance to all the forces of the Crown. It may be frail; its
roof may shake; the wind may blow through it; the storm may enter; the rain may enter;
but the King of England cannot enter—all his force dares not cross the threshold of the
ruined tenement!”

(4) United States Supreme Court Justice Louis Brandeis lectured in Olmstead v. United
States (1928): “The makers of our Constitution undertook to secure conditions favorable
to the pursuit of happiness. They recognized the significance of man’s spiritual nature,
of his feelings, and of his intellect. They knew that only a part of the pain, pleasure and
satisfactions of life are to be found in material things. They sought to protect Americans
in their beliefs, their thoughts, their emotions and their sensations. They conferred, as
against the Government, the right to be let alone—the most comprehensive of rights, and
the right most valued by civilized men.”

(5) The Fourth Amendment generally prohibits government encroachments on the right
to be left alone absent a warrant issued by a neutral magistrate based on probable cause to
believe the target is complicit in crime.

(6) Surveillance of Americans to collect foreign intelligence without a criminal nexus is
without justification under the Fourth Amendment and is superfluous to national security.
Long years of experience with the Foreign Intelligence Surveillance Act is corroborative.

const itut ion restorat ion project - 29

The Act inspires fear of government retaliation for peaceful dissent and induces citizen
docility inimical to liberty.

section 3. criminal prohibition on foreign intelligence
surveillance of american citizens. Notwithstanding any other provision of
law, targeting an American citizen or permanent resident alien to collect foreign intelligence
without a nexus to a federal crime under color of law is prohibited. A violation of the prohibition
shall be a felony punishable by up to five (5) years imprisonment.

section 4. impeachable offense. A violation of section 3 shall be deemed an
impeachable high crime and misdemeanor under Article II, section 4 of the United States
Constitution, and should oblige the House of Representatives to vote a corresponding article
of impeachment to send to the Senate for prosecution, and for the Senate to vote for conviction
of the offender and removal from office.

section 5. effective date. This Act shall become effective January 20, 2021.

8. STRENGTHENING CONGRESS

8.1 HOUSE RESOLUTION

To establish a standing House Committee on Impeachment.

Now, therefore, be it Resolved by the House of Representatives,

Rule X of the House of Representatives shall be amended to establish an eleven member
standing Committee on Impeachment, no more than seven of which shall be from the same
political party. The Committee shall possess the same investigatory powers of sister standing
committees. The Committee’s jurisdiction shall extend to the investigation and prosecution of
impeachable offenses pursuant to Article II, section 4 of the Constitution, and to proposing
resolutions establishing an inexhaustive list of particularized impeachable offenses.

8.2 HOUSE-SENATE CONCURRENT RESOLUTION

To establish defiance of a congressional subpoena for testimony or documents by the President,
Vice President, or other officer of the United States as an impeachable high crime and
misdemeanor within the meaning of Article II, section 4 of the United States Constitution.

Whereas the congressional power to investigate and oversee the Executive Branch is a
cornerstone of separation of powers and necessary to expose and deter executive lawlessness,
corruption, fraud, waste, and other serious abuses;

const itut ion restorat ion project - 30

Whereas United States. Supreme Court Justice Louis Brandeis famously observed: “Sunlight
is said to be the best of disinfectants; the electric light the most efficient policeman.”;

Whereas due process requires that the law warn before it strikes;

Whereas the House of Representatives has voted articles of impeachment against three
Presidents, one Cabinet officer, one Senator, one Supreme Court Justice, and fourteen
subordinate federal judges without clarifying the meaning of “high crimes and misdemeanors”
to give fair warning to the President, Vice President, and other civil officers of the United
States;

Whereas the congressional power of oversight is the power preservative of all other congressional
authorities;

Whereas the congressional powers of investigation or oversight of the Executive Branch are
disabled without documents and testimonies from Executive Branch officials;

Whereas United States misadventures in foreign policy or national security have been
chronically fueled or precipitated by Executive Branch secrecy or deceit;

Whereas the House Judiciary Committee voted an article of impeachment against President
Richard M. Nixon for failing to produce documents and things demanded by duly authorized
Committee subpoenas pursuant to the sole power of impeachment vested by the Constitution
in the House of Representatives;

Whereas in pursuit of any legitimate legislative objective, Congress is authorized to investigate
and to oversee the Executive Branch and to impose sanctions for contempt of its processes as
affirmed by the decision of the United States Supreme Court in Anderson v. Dunn (1821) and
its progeny;

Whereas the United States Supreme Court elaborated in McGrain v. Daugherty (1927), “A
legislative body cannot legislate wisely or effectively in the absence of information respecting
the conditions which the legislation is intended to affect or change . . . Experience has taught
that mere requests for such information often are unavailing, and also that information which
is volunteered is not always accurate or complete; so some means of compulsion are essential to
obtain that which is needed. All this was true before and when the Constitution was framed and
adopted . . . [T]here is ample warrant for thinking, as we do, that the constitutional provisions
which commit the legislative function to the two houses are intended to include this attribute
to the end that the function may be effectively exercised.”;

Whereas legitimate congressional objectives include determinations of whether laws have been
violated, whether they have been properly enforced, whether new laws are needed, or whether
funds should be appropriated or withheld;

const itut ion restorat ion project - 31

Whereas Congress is endowed with plenary constitutional authority to determine whether
defiance of a congressional subpoena by the President, Vice President, or other officer of
the United States constitutes an impeachable high crime and misdemeanor without a court
adjudication of any claimed executive privilege, state secrets, or other defense;

Whereas Congress possesses all the contempt powers of Article III courts;

Whereas Presidents Thomas Jefferson and Abraham Lincoln recognized that each branch of
government has independent authority to interpret the Constitution within their respective
spheres of power;

Whereas the United States Supreme Court has never opined on whether executive privilege or
state secrets may be invoked to arrest the congressional power of investigation;

Whereas in United States v. Nixon, 418 U.S. 683 (1974), the Court subordinated executive
privilege to the needs of a single criminal prosecution;

Whereas the importance of congressional oversight to our constitutional dispensation and
separation of powers is orders of magnitude greater than prosecution of a single criminal
case;

Whereas the Nixon tapes precedent suggests that executive privilege is subservient to legislative
oversight of the Executive Branch;

Whereas the House Judiciary Committee in 1974 voted an article of impeachment against
President Richard Nixon for defiance of a single House subpoena that had not been approved
by any federal court; and

Whereas the absence of a specific definition of an impeachable high crime and misdemeanor
invites the appearance or actuality of partisan exercises of the impeachment power which
subverts its legitimacy and deters its use: Now, therefore, be it

Resolved,

section 1. defining defiance of a congressional subpoenas by the
president, vice president or other officer of the united states
as an impeachable high crime and misdemeanor.

The House of Representatives (the Senate concurring) declares that disobedience to a
congressional subpoena for testimony or documents in pursuit of a stated, legitimate legislative
function by the President, Vice President, or other civil officers of the United States shall
constitute an impeachable high crime and misdemeanor for purposes of Article II, section 4 of
the Constitution of the United States, which disobedience should oblige the House to vote an

const itut ion restorat ion project - 32

article of impeachment to send to the Senate for trial, and for the Senate to vote for conviction
of the offender and removal from office.

This Concurrent Resolution shall take effect January 20, 2021.

8.3 HOUSE-SENATE BILL

To authorize congressional access to grand jury proceedings.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Access to Federal Grand Jury
Information Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The congressional power of investigation and oversight is a cornerstone of separation
of powers and the rule of law.

(2) Federal grand jury information is frequently relevant to legitimate legislative purposes.

(3) The lack of routine congressional access to grand jury information under Rule 6 (E)
of the Federal Rules of Criminal Procedure substantially weakens the oversight and
investigatory powers of Congress.

section 3. congressional access to grand jury information. Rule
6 of the Federal Rules of Criminal Procedure is amended by adding the following subsection
(H) “The court shall grant access to grand jury matters requested by a committee of Congress
to advance a legitimate legislative purpose.

section 4. effective date. This Act shall become effective January 20, 2021.

8.4. HOUSE-SENATE BILL

To fortify compliance with the Appointments Clause for principal officers of the United States,
Article II, section 2, clause 2.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Compliance with the Appointments
Clause Act of 2021.”

const itut ion restorat ion project - 33

section 2. findings. Congress finds as follows:

(1) Article II, section 2, clause 2 of the Constitution requires the appointments of
“[principal] officers of the United States “with the advice and consent of the Senate.

(2) The sole constitutional exception to the advice and consent requirement is for
“vacancies that may happen during the recess of the Senate as stipulated in Article II,
section 2, clause 3.

(3) A “principal officer” includes any officer exercising “significant authority under laws of
the United States” as declared in Buckley v. Valeo (1976).

(4) The purpose of Senate confirmation of principal officers was explained by Alexander
Hamilton in Federalist 76: “It would be an excellent check upon a spirit of favoritism in
the President, and would tend greatly to prevent the appointment of unfit characters
from State prejudice, from family connection, from personal attachment, or from a view
to popularity. In addition to this, it would be an efficacious source of stability in the
administration.”

(5) Mr. Hamilton also amplified the evils to be expected from appointments by the
President alone: “It will readily be comprehended, that a man who had himself the
sole disposition of offices, would be governed much more by his private inclinations
and interests, than when he was bound to submit the propriety of his choice to the
discussion and determination of a different and independent body, and that body an
entire branch of the legislature. The possibility of rejection would be a strong motive to
care in proposing . . . He would be both ashamed and afraid to bring forward, for the
most distinguished or lucrative stations, candidates who had no other merit than that of
coming from the same State to which he particularly belonged, or of being in some way
or other personally allied to him, or of possessing the necessary insignificance and pliancy
to render them the obsequious instruments of his pleasure.”

(6) The Appointments Clause is circumvented if the President is permitted unilaterally
to appoint an “acting” principal officer to exercise the same powers of a principal officer
confirmed by the Senate.

(7) The Appointments Clause is also circumvented by unilateral presidential appointments
of White House advisers who exercise equal if not greater authority than Cabinet officials,
for example, the National Security Advisor, White House Counsel, or White House
“Czars” authorized to superintend various executive departments or agencies.

(8) Violations of the Appointments Clause substantially degrade the competence and
loyalty to the Constitution expected of principal officers of the United States.

const itut ion restorat ion project - 34

(9) The Federal Vacancies Act of 1988 is unconstitutional insofar as it authorizes the
President temporarily to appoint principal officers of the United States without the advice
and consent of the Senate.

(10) Supreme Court Justice Clarence Thomas in NLRB v. SW Gen., Inc., 137 S. Ct.
929, 946 (2017) (concurring) remarked: “The [Vacancies Act] authorizes the President
to appoint both inferior and principal officers without first obtaining the advice and
consent of the Senate. Appointing inferior officers in this manner raises no constitutional
problems. . . . Appointing principal officers under the [Vacancies Act], however, raises
grave constitutional concerns because the Appointments Clause forbids the President to
appoint principal officers without the advice and consent of the Senate.”

section 3. prohibition on expenditures. No monies of the United States
shall be expended to compensate persons exercising the powers of a principal officer of the
United States in an acting capacity or otherwise unless they have been confirmed by the Senate
for that same principal office.

section 4. impeachable offense. Appointing a principal officer of the United
States or serving as a principal officer of the United States without the advice and consent of the
Senate shall be deemed an impeachable high crime and misdemeanor under Article II, section 4,
which should oblige the House of Representatives to vote an article of impeachment to send to
the Senate for trial, and should oblige the Senate to vote for conviction and removal from office.

section 5. definition. For purposes of section 3, a “principal officer” includes any
officer who, de jure or de facto, exercises significant authority under the Constitution or laws of
the United States.

section 6. repeal of federal vacancies act of 1988. The Federal Vacancies
Act of 1988 is hereby repealed to the extent it authorizes the President temporarily to appoint
principal officers of the United States without the advice and consent of the Senate.

section 7. effective date. This Act shall become effective January 20, 2021.

8.5. HOUSE-SENATE BILL

To require the National Security Advisor and White House Counsel to be appointed with the
advice and consent of the Senate.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “National Security Advisor and White
House Counsel Confirmation Act of 2021.”

const itut ion restorat ion project - 35

section 2. findings. Congress finds as follows:

(1) Article II, section 2, clause 2 of the Constitution requires the appointments of
“[principal] officers of the United States “with the advice and consent of the Senate.

(2) The sole constitutional exception to the advice and consent requirement is for
“vacancies that may happen during the recess of the Senate as stipulated in Article II,
section 2, clause 3.

(3) A “principal officer” includes any officer exercising “significant authority under laws of
the United States” as declared in Buckley v. Valeo (1976).

(4) The purpose of Senate confirmation of principal officers was explained by Alexander
Hamilton in Federalist 76: “It would be an excellent check upon a spirit of favoritism in
the President, and would tend greatly to prevent the appointment of unfit characters
from State prejudice, from family connection, from personal attachment, or from a view
to popularity. In addition to this, it would be an efficacious source of stability in the
administration.

(5) Mr. Hamilton also amplified the evils to be expected from appointments by the
President alone: “It will readily be comprehended, that a man who had himself the
sole disposition of offices, would be governed much more by his private inclinations
and interests, than when he was bound to submit the propriety of his choice to the
discussion and determination of a different and independent body, and that body an
entire branch of the legislature. The possibility of rejection would be a strong motive to
care in proposing . . . He would be both ashamed and afraid to bring forward, for the
most distinguished or lucrative stations, candidates who had no other merit than that of
coming from the same State to which he particularly belonged, or of being in some way
or other personally allied to him, or of possessing the necessary insignificance and pliancy
to render them the obsequious instruments of his pleasure.”

(6) The Appointments Clause is circumvented if the President is permitted unilaterally
to appoint an “acting” principal officer to exercise the same powers of a principal officer
confirmed by the Senate would exercise;

(7) The Appointments Clause is also circumvented by unilateral presidential appointments
of White House advisors who exercise equal if not greater authority than Cabinet
officials, for example, the National Security Advisor, White House Counsel, or White
House “Czars” authorized to superintend various executive departments or agencies.

(8) Violations of the Appointments Clause substantially degrade the competence and
loyalty to the Constitution expected of principal officers of the United States.

const itut ion restorat ion project - 36

(9) Supreme Court Justice Clarence Thomas in NLRB v. SW Gen., Inc., 137 S. Ct. 929,
946 (2017) (concurring) remarked: “The [Vacancies Act] authorizes the President to
appoint both inferior and principal officers without first obtaining the advice and
consent of the Senate. Appointing inferior officers in this manner raises no constitutional
problems. . . . Appointing principal officers under the [Vacancies Act], however, raises
grave constitutional concerns because the Appointments Clause forbids the President to
appoint principal officers without the advice and consent of the Senate.”

(10) The National Security Advisor exercises equal or greater powers than does the
Secretary of State or Secretary of Defense, who are principal officers requiring Senate
confirmation under the Appointments Clause.

(11) National Security Advisor Zbigniew Brezezinski was elevated to Cabinet status under
President Jimmy Carter.

(12) National Security Advisor Henry Kissinger served simultaneously as Secretary of
State under President Richard Nixon.

(13) The White House Counsel exercises equal if not more authority under the
Constitution and laws than does the Attorney General, who is a principal officer
requiring appointment with the advice and consent of the Senate. Examples include
White House Counsel John Dean under President Nixon and White House Counsel C.
Boyden Gray under President George H.W. Bush.

section 3. senate confirmation of national security advisor. The
President’s National Security Advisor shall be appointed with the advice and consent of the
Senate.

section 4. senate confirmation of white house counsel. The
President’s White House Counsel shall be appointed with the advice and consent of the Senate.

section 5. effective date. This Act shall become effective January 20, 2021.

8.6 HOUSE RULES FOR THE 117TH CONGRESS

To establish a House Rule to prohibit wholesale delegations of legislative responsibilities over
policymaking to the Executive Branch.

findings.

(1) Article I, section 1 of the Constitution provides that, “All legislative powers herein
granted shall be vested in a Congress of the United States, which shall consist of a Senate
and House of Representatives.” (Italics added)

const itut ion restorat ion project - 37

(2) Edward Gibbon warned in The Decline and Fall of the Roman Empire that, “The
principles of a free constitution are irrevocably lost, when the legislative power is
nominated by the executive.”

(3) Baron de Montesquieu, who was mentor to the Constitution’s Framers, taught that, “There
can be no liberty where the legislative and executive powers are united in the same person.”

(4) Compared with the Executive Branch, Congress is more accessible by ordinary
citizens. Its proceedings are more transparent. It represents more of a cross-section of
the American people which encourages compromise and moderation, in contrast to the
monolithic sprawling Executive which catalyzes unilateral extremism.

(5) To evade their constitutional responsibilities in hopes of bolstering their re-election
prospects, Members of Congress for a century have regularly and unconstitutionally
delegated their responsibility for legislation to the Executive Branch.

(6) By neglecting to establish sharp and articulable statutory standards, Congress has
surrendered legislative policy decisions to the Executive Branch by endowing it with
limitless discretion in promulgating legislative rules.

(7) At present, executive agencies promulgate annually more than 20 legislative rules for
every statute enacted by Congress.

(8) At present, legislative rules promulgated by executive agencies affect the health, safety,
and welfare of the American people often more than do the statutory enactments of
Congress contrary to the Constitution’s design.

(9) Congress is constitutionally prohibited from voluntarily surrendering its responsibility
for legislation to the Executive Branch.

Now, therefore, be it Resolved by the House of Representatives that,

Rule 1. Question of Privileges of the House. A motion objecting to a bill on the ground that
it delegates wholesale legislative responsibilities for policymaking to the Executive Branch in
violation of the Constitution’s separation of powers shall be treated as a question of House
privilege and shall have precedence over all other questions except motions to adjourn.

8.7 HOUSE-SENATE BILL

To establish a two-chamber legislative veto over major rules of Executive Branch agencies.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

const itut ion restorat ion project - 38

section 1. title. This Act shall be known as the “Legislative Veto Act of 2021.”

section 2. findings. Congress finds as follows:

(1) A legislative veto power by Congress over major executive agency rules is necessary to
check bureaucratic excess, injustice, or capitulation to special interests.

(2) Compared with the Executive Branch, Congress is more accessible to ordinary
citizens. Its proceedings are more transparent. It represents more of a cross-section of
the American people which encourages compromise and moderation, in contrast to the
monolithic sprawling Executive which catalyzes unilateral extremism.

(3) The United States Supreme Court in INS v. Chadha (1983) mistakenly held that legislative
vetoes violate the Presentment Clause of the Constitution, Article I, section 7 clause 2.

(4) Justice Byron White correctly remarked in dissent in Chadha: “The prominence of
the legislative veto mechanism in our contemporary political system and its importance
to Congress can hardly be overstated. It has become a central means by which Congress
secures the accountability of executive and independent agencies. Without the legislative
veto, Congress is faced with a Hobson’s choice: either to refrain from delegating the
necessary authority, leaving itself with a hopeless task of writing laws with the requisite
specificity to cover endless special circumstances across the entire policy landscape, or, in the
alternative, to abdicate its lawmaking function to the Executive Branch and independent
agencies. To choose the former leaves major national problems unresolved; to opt for the
latter risks unaccountable policymaking by those not elected to fill that role.”

(5) The United States Supreme Court has overruled more than 200 precedents. Justice
Louis Brandeis elaborated in Burnet v. Coronado Oil & Gas Co. (1932) (dissenting): Stare
decisis is not, like the rule of res judicata, universal inexorable command . . . Whether it
shall be followed or departed from is a question entirely within the discretion of the court,
which is again called upon to consider a question once decided . . . [I]n cases involving the
Federal Constitution, where correction through legislative action is practically impossible,
this court has often overruled its earlier decisions. The court bows to the lessons of
experience and the force of better reasoning, recognizing that the process of trial and
error, so fruitful in the physical sciences, is appropriate also in the judicial function.
(Footnotes omitted)

(6) Executive agencies promulgate legislative rules at a rate 20 times the rate that
Congress enacts statutes.

section 3. establishing a two-chamber legislative veto over
major executive agency rules. A major executive agency rule promulgated under
the Administrative Procedure Act or otherwise shall cease to have of any force or effect if three-

const itut ion restorat ion project - 39

fifths of the House of Representatives and Senate votes to disapprove the rule by concurrent
resolution

section 4. definition of major executive agency rule. For purposes
of this Act, an executive agency rule means a rule whose projected impact exceeds $100 million
as regards health, safety, welfare, consumer protection, civil liberties, the economy or otherwise.

section 5. effective date. This Act shall become effective January 20, 2021.

8.8 HOUSE-SENATE CONCURRENT RESOLUTION

To require two-thirds of the Senate to consent to the revocation of treaties by the President.

section 1. findings. Congress finds as follows:

(1) Article II, section 2, clause 2 (Treaty Clause) provides that the President “shall have
power, by and with the advice and consent of the Senate, to make treaties, provided two-
thirds of the Senate present concur . . . .”

(2) A “treaty” is a written international agreement among sovereign states.

(3) Alexander Hamilton amplified in Federalist 75: “[Treaties] are not rules prescribed by
the sovereign to the subject, but agreements between sovereign and sovereign. The power
in question seems therefore to form a distinct department, and to belong, properly, neither
to the legislative nor to the executive.”

(4) The Treaty Clause requires ratification by a two-thirds Senate majority because
the President may readily abandon the national interest for personal ambitions in
international affairs.

(5) Mr. Hamilton explained in Federalist 75: “However proper or safe it may be in
governments where the executive magistrate is an hereditary monarch, to commit to him
the entire power of making treaties, it would be utterly unsafe and improper to entrust
that power to an elective magistrate of four years’ duration . . . The history of human
conduct does not warrant that exalted opinion of human virtue which would make it
wise in a nation to commit interests of so delicate and momentous a kind, as those which
concern its intercourse with the rest of the world, to the sole disposal of a magistrate
created and circumstanced as would be a President of the United States.”

(6) The reasons Mr. Hamilton elaborated to require Senate ratification of treaties apply
equally to decisions of the President that would revoke treaties, i.e., that the President
would be tempted to abandon the national interest to his personal financial or partisan
political interests.

const itut ion restorat ion project - 40

(7) The United States Supreme Court concluded in Goldwater v. Carter (1979) in the
context of President Jimmy Carter’s revocation of the Taiwan Defense Treaty that
whether Senate or congressional consent was required presented a non-justiciable political
question.

section 2. impeachable offense. The revocation of a treaty by the President
without the consent of two-thirds of the Senators present shall be treated as an impeachable
high crime and misdemeanor under Article II, section 4, which should obligate the House
of Representatives to vote a corresponding article of impeachment to send to the Senate for
prosecution, and should obligate for the Senate to vote for conviction of the President and
removal from office.

section 3. effective date. This resolution shall take effect on January 20, 2021.

8.9 HOUSE-SENATE BILL

To make the National Security Agency accountable to Congress by legislation.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “National Security Agency Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The National Security Agency was created within the Department of Defense on
November 4, 1952, through a classified letter from President Harry Truman to the
Secretary of State and the Secretary of Defense.

(2) The powers of the Agency are established exclusively by executive decree.

(3) At present, almost 70 years later, there remains no express or implied statutory
authorization for the National Security Agency or statutory enumeration or limitation of
its powers.

(4) The absence of statutory constraints on the activities of the National Security Agency
or aggressive congressional oversight have given birth to chronic serious intelligence
abuses that invade the rights of Americans to be let alone absent reasonably suspected
complicity in crime as determined by a neutral magistrate.

(5) The Senate Select Committee to Study Government Operations with Respect to
Intelligence Activities (“Church Committee”), among other things, disclosed National
Security Agency wrongdoing in operation SHAMROCK (interceptions of international

const itut ion restorat ion project - 41

telegrams sent by Americans) and operation MINARET (interception of international
communications of Americans for domestic law enforcement purposes).

(6) Post–9/11 Agency abuses or illegalities have been disclosed by Thomas Tamm and
Edward Snowden, among others, revealing dragnet Agency surveillance of American
citizens without statutory or constitutional authority.

(7) The limitless powers of the Agency to collect intelligence conferred by Executive
Order 12333 pursuant to executive authority alone undermines national security by
compounding manifold the difficulty of identifying credible international terrorism
threats from a staggering volume of innocent or innocuous chatter.

(8) The classified budget of the Agency approximates $25 billion annually according to
best estimates.

(9) The classified number of Agency employees approximates 30,000 to 40,000 according
to best estimates.

section 3. prohibition on funding the national security agency.
No funds of the United States may be expended by the National Security Agency until and
unless Congress enacts a legislature charter that enumerates and limits its surveillance powers.

section 4. effective date. This Act shall become effective January 20, 2021.

8.10 HOUSE-SENATE BILL

To prohibit the Executive Branch from diverting funds away from the United States Treasury.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Prohibition on Expending
Unappropriated Funds Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The Executive Branch collects annually billions of dollars from tariffs, fines,
settlements, forfeitures, consent decrees, or otherwise.

(2) The Miscellaneous Receipts Act of 1849, 31 U.S.C. 3302 (b) generally requires that “an
official or agent of the Government receiving money for the Government from any source
shall deposit the money in the Treasury as soon as practicable without deduction for any
charge or claim.”

const itut ion restorat ion project - 42

(3) Congress has enacted statutory exceptions to the Act, which undermines its
cornerstone power of the purse.

(4) James Madison explained in Federalist 58: “This power over the purse may, in fact, be
regarded as the most complete and effectual weapon with which any constitution can arm
the immediate representatives of the people, for obtaining a redress of every grievance,
and for carrying into effect every just and salutary measure.”

(5) The Executive Branch frequently circumvents the Miscellaneous Receipts Act by
declining to receive money in civil settlements or otherwise in lieu of directing a private
party to expend funds as directed by the federal government.

section 3. repeal of statutory exceptions. All statutory exceptions to the
Miscellaneous Receipts Act are hereby repealed.

section 4. non-circumvention. Executive Branch decisions or actions intended to
circumvent the Miscellaneous Receipts Act by directing private parties to expend funds to advance
a government objective in lieu of the Executive Branch’s receipt of the funds shall be deemed a
violation of the Act and of no legal force or effect.

section 5. effective date. This Act shall become effective on January 20, 2021.

8.11 HOUSE RULES FOR THE 117TH CONGRESS

To establish a House Rule to prohibit voting on appropriations bills without prior duly enacted
legislative authorizations to expend the sums to be appropriated.	

findings.

(1) A venerated congressional tradition prohibits the appropriation of monies that have
not been previously authorized by statute.

(2) This tradition restrained profligate spending by requiring duel committee scrutiny of
expenditures.

(3) The national debt has soared past $26 trillion and annual federal spending has spiked
to $5 trillion in part because Congress has increasingly abandoned the venerated tradition
of no appropriations without a prior authorization.

(4) The probability of unjustified appropriations jumps manifold without a prior
authorizing statute: Now, therefore, be it

Resolved by the House of Representatives that–

const itut ion restorat ion project - 43

Rule 1. No vote on an appropriations bill is in order unless the sums involved have been
authorized by a previous statute.

Rule 2. Question of Privileges of the House. A motion objecting to an appropriations bill on
the ground that the sums involved have not previously been authorized by statute shall be
treated as a question of House privilege and shall have precedence over all other questions
except motions to adjourn.

8.12 HOUSE-SENATE CONCURRENT RESOLUTION

To make violations of the Appropriations Clause, Article I, section 9, clause 7, or the Anti-
Deficiency Act impeachable high crimes and misdemeanors.

Whereas James Madison, father of the Constitution, touted the congressional power of the
purse enshrined in Article I, section 9, clause 7, as a cornerstone against executive tyranny or
abuses in Federalist 58: “This power over the purse may, in fact, be regarded as the most complete
and effectual weapon with which any constitution can arm the immediate representatives of
the people, for obtaining a redress of every grievance, and for carrying into effect every just and
salutary measure.”;

Whereas the power of the purse was invoked to terminate the unconstitutional misbegotten
Vietnam War in Section 307 of Public Law 93-50; and

Whereas the Anti-Deficiency Act, 31 U.S.C. 1341 (a) protects the congressional power of the
purse.

Now, therefore, be it Resolved by the House of Representatives (the Senate concurring)

section 1. defining expenditures of funds not duly authorized
and appropriated by congress or criminal violations of the anti-
deficency act as impeachable high crimes and misdemeanors. The
House of Representatives (the Senate concurring), declares that any Executive Branch officer
who authorizes the expenditure funds or expends funds of the United States not duly authorized
and appropriated for the purpose of the expenditure, or who has committed a criminal violation
of the Anti-Deficiency Act, 31 U.S.C. 1350, shall be deemed to have committed an impeachable
high crimes and misdemeanor under Article II, section 4, which should obligate the House
of Representatives to vote a corresponding article of impeachment to send to the Senate for
prosecution, and should obligate for the Senate to vote for conviction of the offender and
removal from office.

section 2. effective date. This concurrent resolution shall become effective on
January 20, 2021.

const itut ion restorat ion project - 44

8.13 HOUSE-SENATE RESOLUTION

To strengthen the Emoluments Clauses of the Constitution.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Strengthening of the Foreign and
Domestic Emoluments Clauses Act of 2021.”

section 2. findings. Congress finds as follows:

(1) The purpose of the Foreign and Domestic Emoluments Clauses of the Constitution,
Article I, section 9, clause 8, and Article 2, section 1 clause 7, is to prevent foreign or state
governments or officials from exercising undue influence over the President by providing
financial favors.

(2) To effectuate the letter and spirit of the Emoluments Clauses, the President should
place all non-personal assets in a blind trust to avoid the temptation to make official
decisions in whole or in part for self-enrichment.

(3) The salary, fringe, and pension benefits of a President are more than ample to enable a
life of dignity and comfort.

section 3. strengthening of foreign and domestic emoluments
clauses.

The President of the United States shall place all non-personal assets in a blind trust commencing
on the date of inauguration and terminating on the date the President leaves office.

section 4. civil penalty. A civil penalty of $10,000 shall be imposed on the President
for each day of violation of section 3.

section 5. supplementation of the foreign and domestic
emoluments clauses. This Act does not affect the constitutional prohibitions of the
Foreign and Domestic Emoluments Clauses, Article I, section 9, clause 8 and Article II, section
1, clause 7, or constitutional remedies for their violations.

section 6. effective date. This Act shall take effect January 20, 2021.

8.14. HOUSE RESOLUTION

To prohibit assigning Members of Congress to Committees or Chairmanships based in whole

const itut ion restorat ion project - 45

in part by fund raising for the Democratic Congressional Campaign Committee or Republican
Congressional Campaign Committee.

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Prohibition of Congressional Extortion
Act of 2021.”

section 2. findings. Congress finds as follows:

(1) House Committees are now divided into tiers based on the opportunities they provide
Members to raise funds from the industries and individuals with business before those
same Committees.

(2) Committee chairs and assignments by House leadership are now based in whole or in
part by a Member’s fundraising for the Democratic Congressional Campaign Committee
(DCCC) or the Republican Congressional Campaign Committee (RCCC).

(3) Chairs or Members of premier Committees such as Appropriations, Financial
Services, and Ways and Means are each expected to raise hundreds of thousands of dollars
or more for the DCCC and RCCC, respectively.

(4) Making Committee chairmanships or assignments based on fund raising for the
DCCC or RCCC is indistinguishable from extortion, endows House leadership with
undue influence over the rank and file, and artificially inflates the power of special
interests that fuel crony capitalism.

section 3. fund raising prohibition. Assigning Committee chairmanships
or memberships based in whole or in part on a Member’s fund raising for the Democratic
Congressional Campaign Committee or Republican Congressional Campaign Committee is
prohibited. A violation of the prohibition shall be punished as a felony with imprisonment for
up to five (5) years.

section 4. non-circumvention. Any fund-raising requirement intended to
circumvent the prohibition of section 3 shall be punished as a violation.

section 5. effective date. This Act shall become effective on January 3, 2021.

8.15 SENATE JUDICIARY COMMITTEE RULE
AMENDMENT CONCERNING JUDICIAL NOMINEES

Rule 1. Hearings on judicial nominees shall be held during regular sessions not during a

const itut ion restorat ion project - 46

recess. Before a Committee vote on a nominee, all written questions submitted by Committee
Members shall be answered and returned by the nominee to the Committee. All hearings shall
be transcribed and will be made readily available both in print and online.

9. JUDICIAL ENFORCEMENT OF THE CONSTITUTION AND LAWS

9.1 HOUSE-SENATE BILL

To create congressional standing and private causes of action for constitutional violations

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “Judicial Enforcement of the Constitution
Act of 2021.”

section 2. findings. Congress finds as follows:

(1) Federal courts are cornerstones in the enforcement of the Constitution.

(2) James Madison, in championing a Bill of Rights, asserted: “If they are incorporated
into the Constitution, independent tribunals of justice will consider themselves in a
peculiar manner the guardians of those rights; they will be an impenetrable bulwark
against every assumption of power in the legislative or executive; they will be naturally led
to resist every encroachment upon rights expressly stipulated for in the Constitution by
the Declaration of Rights.”

(3) Speaking at American University in 1996, Chief Justice of the United States William
Rehnquist lectured that judicial independence is “one of the crown jewels of our system of
government.”

(4) Chief Justice John Marshall in Marbury v. Madison (1803) observed that the “very
essence of civil liberty certainly consists in the right of every individual to claim the
protection of the laws, whenever he receives an injury” and warned that a government
cannot be called a “government of laws, and not of men if the laws furnish
no remedy for the violation of a vested legal right.”

(5) Since its landmark decision in Bivens v. Six Unknown Named Agents (1971), the United
States Supreme Court has virtually eliminated implied private rights of action to redress
constitutional violations committed under color of federal law, custom or usage, and
seems poised to overrule the Bivens precedent.

const itut ion restorat ion project - 47

(6) The United States Supreme Court has affirmed the power of Congress to create by
statute private rights of action to redress infractions of the Constitution under color of
federal law.

(7) In the absence of private rights of action, the enforcement of the Constitution against
federal officials is severely hobbled.

(8) Suboptimal enforcement of the Constitution has also arisen from federal court
decisions refusing to entertain challenges to the constitutionality of executive actions
brought by Members or Committees of Congress based on non-constitutional prudential
considerations regarding standing.

section 3. private rights of action. Every person who, under color of any
statute, ordinance, regulation, custom, or usage of federal law subjects, or causes to be subjected,
any citizen of the United States or other person within the jurisdiction thereof to the deprivation
of any rights, privileges, or immunities secured by the United States Constitution shall be liable
to the party injured in an action at law, suit in equity, or other proper proceeding for redress.

section 4. congressional standing. A Member of Congress, congressional
committee, or either House of Congress shall have standing to challenge the constitutionality
of any executive action to the maximum extent consistent with the case or controversy limit of
federal judicial power established by Article III, section 2 of the United States Constitution.

section 5. effective date. This Act shall take effect on January 20, 2021.

9.2 HOUSE-SENATE BILL

To subject the White House to the Freedom of Information Act

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “The White House Accountability Act
of 2021.”

section 2. findings. Congress finds as follows:

(1) The Freedom of Information Act (FOIA) is a proven cornerstone of Executive Branch
transparency.

(2) The United States Supreme Court held that the President was not an “agency”
governed by the APA or FOIA in Franklin v. Massachusetts, 505 U.S. 788 (1992).

const itut ion restorat ion project - 48

(3) The lamp of experience shows that the White House is as inclined to lawlessness or
unwarranted secrecy as other Executive Branch agencies.

(4) Justice Louis D. Brandeis taught that, “Sunlight is said to be the best of disinfectants;
electric light the most efficient policeman.”

section 3. The President or the Office of the White House shall be treated as an “agency”
to be governed by the disclosure requirements of the Freedom of Information Act, 5 U.S.C. 551
et seq.

section 4. This Act shall take effect January 20, 2021.

10. PRESIDENTIAL TAX RETURNS

10.1 HOUSE-SENATE BILL

To require disclosure of the President’s tax returns

Be it enacted by the Senate and House of Representatives of the United States of America in
Congress assembled,

section 1. title. This Act shall be known as the “The Presidential Transparency Act
2021.”

section 2. findings. Congress finds as follows:

(1) John Adams, second President of the United States, instructed, “The people have a
right, an indisputable, unalienable, indefeasible, divine right to that most dreaded and
envied kind of knowledge—I mean of the character and conduct of their rulers.”

(2) The President is a role model who should be above suspicion.

section 3. The President of the United States shall on the date of inauguration and on each
anniversary thereafter shall publicly provide copies of the President’s federal tax returns for the
five preceding tax years in a format to be prescribed by the Office of Government Ethics.

section 4. This Act shall take effect January 20, 2021.

bruce fein has served as special assistant to the assistant attorney general in the office of
legal counsel at the Department of Justice, associate deputy attorney general, general counsel
to the Federal Communications Commission, research director for the Joint Congressional
Committee on Covert Arms Sales to Iran, and senior policy advisor to the Ron Paul 2012
presidential campaign. Mr. Fein is author of American Empire Before The Fall, and Constitutional
Peril: The Life and Death Struggle for Our Constitution and Democracy. He has testified before
Congress on constitutional issues on countless occasions.

the center for study of responsive law is a nonprofit Ralph Nader organization
that supports and conducts a wide variety of research and educational projects to encourage the
political, economic and social institutions of this country to be more aware of the needs of the
citizen-consumer. The Center publishes a variety of reports on a number of public interest issues.

