

The Panel

Porter Goss currently serves as chairman of the Office of Congressional Ethics in the U.S. House of Representatives. He previously represented the 14th Congressional District of Florida in the U.S. House of Representatives from 1989 until Sept. 24, 2004, when he was appointed by President George W. Bush as Director of Central Intelligence. He served in that post until April 21, 2005. While in the House he served on the House Rules Committee and the House Permanent Select Committee on Intelligence, which he chaired from 1997 to 2004. During the 107th Congress (2001-2002) he also served as co-chair of the joint congressional inquiry into the terrorist attacks of September 11, 2001. Prior to his election to Congress he was mayor of Sanibel, Florida, a small business owner, and co-founder of a local newspaper. From 1960 to 1962 he was a U.S. Army Intelligence officer, and subsequently served as a clandestine service officer with the Central Intelligence Agency. He earned a B.A. in classical Greek from Yale University.

John Yoo is a professor of law at the University of California, Berkeley, School of Law, where he has been teaching off and on since 1993. He is also a visiting scholar at the American Enterprise Institute. He served a deputy assistant attorney general in the Office of the Legal Counsel of the Department of Justice from 2001 to 2003. He also served as a general counsel of the Senate Judiciary Committee from 1995 to 1996. He is author of several books including *The Powers of War and Peace: The Constitution and Foreign Affairs after 9/11* (2005); *War by Other Means: An Insider's Account of the War on Terror* (2006); and *Crisis and Command: A History of Executive Power from George Washington to George W. Bush* (2010). He earned a B.A. in history from Harvard University, and a J.D. from Yale Law School.

Louis Fisher is scholar in residence at the Constitution Project. He previously served for several decades as a senior specialist in separation of powers at the Congressional Research Service. He is author of many books including, *President and Congress* (1972), *Presidential Spending Power* (1975), *Presidential War Power* (2004), and *The Constitution Since 9/11: Recurring Threats to America's Freedoms* (2008). He has testified on numerous occasions before committees of Congress on such issues as war powers, budget process, executive privilege, NSA surveillance, covert spending, the legislative veto, and the line item veto. He has taught at several institutions including Georgetown, Catholic University, Indiana University, and Johns Hopkins. He earned a Ph.D. in political science from the New School for Social Research.

Jonathan Broder is senior editor for national security at *Congressional Quarterly* where he has worked since 2002. He previously spent 20 years overseas as a foreign correspondent for various news organizations including the Associated Press, NBC News, the *Chicago Tribune*, and the *San Francisco Examiner*. He was variously based in Jerusalem, Beirut, and Beijing, and covered a range of issues from Middle East conflicts, the Iranian revolution, political turmoil in India, Pakistan, Turkey, Poland, and the Philippines, to the Soviet invasion of Afghanistan, the Iraq-Iran war, and China's economic revolution. Returning to the U.S. in 1990, he served as the *Examiner's* Washington Correspondent, as an editor for National Public Radio, and a Washington correspondent for *Salon* and MSNBC.com. He has received a number of awards including the 1984 Society of Professional Journalists' Peter Lisagor Award.

#