
BearWorks BearWorks

MSU Graduate Theses

Spring 2016

Law v. Safety: Balancing Domestic Surveillance's Legal Law v. Safety: Balancing Domestic Surveillance's Legal

Deficiencies Against The Necessity Of Counterterrorism Deficiencies Against The Necessity Of Counterterrorism

Jeremy Kommel-Bernstein

As with any intellectual project, the content and views expressed in this thesis may be

considered objectionable by some readers. However, this student-scholar’s work has been

judged to have academic value by the student’s thesis committee members trained in the

discipline. The content and views expressed in this thesis are those of the student-scholar and

are not endorsed by Missouri State University, its Graduate College, or its employees.

Follow this and additional works at: https://bearworks.missouristate.edu/theses

 Part of the Defense and Security Studies Commons

Recommended Citation Recommended Citation
Kommel-Bernstein, Jeremy, "Law v. Safety: Balancing Domestic Surveillance's Legal Deficiencies Against
The Necessity Of Counterterrorism" (2016). MSU Graduate Theses. 2359.
https://bearworks.missouristate.edu/theses/2359

This article or document was made available through BearWorks, the institutional repository of Missouri State
University. The work contained in it may be protected by copyright and require permission of the copyright holder
for reuse or redistribution.
For more information, please contact BearWorks@library.missouristate.edu.

https://bearworks.missouristate.edu/
https://bearworks.missouristate.edu/theses
https://bearworks.missouristate.edu/theses?utm_source=bearworks.missouristate.edu%2Ftheses%2F2359&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/394?utm_source=bearworks.missouristate.edu%2Ftheses%2F2359&utm_medium=PDF&utm_campaign=PDFCoverPages
https://bearworks.missouristate.edu/theses/2359?utm_source=bearworks.missouristate.edu%2Ftheses%2F2359&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:BearWorks@library.missouristate.edu

LAW V. SAFETY: BALANCING DOMESTIC SURVEILLANCE’S LEGAL

DEFICIENCIES AGAINST THE NECESSITY OF COUNTERTERRORISM

A Masters Thesis

Presented to

The Graduate College of

Missouri State University

In Partial Fulfillment

Of the Requirements for the Degree

Master of Science, Defense and Strategic Studies

By

Jeremy Kommel-Bernstein

May 2016

ii

Copyright 2016 by Jeremy Kommel-Bernstein

iii

LAW V. SAFETY: BALANCING DOMESTIC SURVEILLANCE’S LEGAL

DEFICIENCIES AGAINST THE NECESSITY OF COUNTERTERRORISM

Defense and Strategic Studies

Missouri State University, May 2016

Master of Science

Jeremy Kommel-Bernstein

ABSTRACT

This thesis discusses whether the collection of metadata by the NSA, as revealed in 2013

by Edward Snowden, from domestic sources is legal and/or effective, and how to balance

safety and liberty. The topic is both timely and important due to the potential for abuse

that comes with domestic intelligence programs, as well as the risk of suffering a terrorist

attack on U.S. soil. Research for this thesis included personal interviews with former

NSA and CIA Director Michael Hayden, and reviewing numerous court cases, legal

documents, and articles and books on the subject. There is significant evidence that the

NSA’s mass collection of metadata violates the 4
th

 Amendment, while the FISA Court

fails to meet the Case and Controversy and impartial magistrate requirements of the

Constitution. Alternatively, it can be argued that the Necessary and Proper Clause, the

3
rd

 Party Doctrine, and the governmental responsibility to protect and defend the people

outweigh such concerns. Questions of efficacy are almost impossible to fully explore due

to the need to access classified information to do so, but many experts have declared that

there is significant evidence that the programs addressed herein are effective in the fight

against terrorists. The result of this research is that these programs do violate the law, but

with minor tweaks or concessions they can operate fully within constitutional boundaries,

and while they may not have enormous effects on counterterrorism, enough good has

come from them that it would be improper to shut them down.

KEYWORDS: intelligence, National Security Agency, metadata, domestic surveillance,

4
th

 Amendment, FISA, War on Terror, Counterterrorism, USA PATRIOT Act

 This abstract is approved as to form and content

 Dennis J. Bowden, M.A.

 Chairperson, Advisory Committee

 Missouri State University

iv

LAW V. SAFETY: BALANCING DOMESTIC SURVEILLANCE’S LEGAL

DEFICIENCIES AGAINST THE NECESSITY OF COUNTERTERRORISM

By

Jeremy Kommel-Bernstein

A Masters Thesis

Submitted to the Graduate College

Of Missouri State University

In Partial Fulfillment of the Requirements

For the Degree of Master of Science, Defense and Strategic Studies

May 2016

 Approved:

 Dennis J. Bowden, MA

 Ilan Berman, JD

 Andrei Shoumikhin, PhD

 Julie Masterson, PhD: Dean, Graduate College

v

ACKNOWLEDGEMENTS

I would like to thank my mom Joanie, step-father Barry, and brother Jesse, who

have always encouraged me and pushed me to be the best I can be, no matter what the

circumstance. Mary, Dan, Kath, Steve, and Kelly, thanks for being family to me, even

though you don’t have to be.

Thank you to Dennis Bowden for being my advisor on this project and for first

suggesting that I turn a paper for your class into something larger; without your help and

guidance, this project would have been nearly impossible. Additionally, Ilan Berman and

Dr. Andrei Shoumikhin deserve my thanks for agreeing to be involved in this project.

Dr. John Rose also continually offered support and encouragement throughout my time in

graduate school, and that has been greatly appreciated.

Thank you as well to General Michael Hayden for donating your time to lend me

your invaluable opinions and expertise. We may not agree on everything, but your

arguments were always well reasoned and thought-provoking, and I came out of each of

our meetings feeling as if I had learned and benefitted from that time.

A special thank you to Dr. Matthew Light for having spent the last nine years

pushing me to do more educationally, professionally, and personally; it has been

invaluable.

Lastly, thank you Jess for all your support, encouragement, and love. The last

two years would not have been the same without you.

“It is not the fact of liberty but the way in which liberty is exercised

that ultimately determines whether liberty itself survives”

--Dorothy Thompson

vi

TABLE OF CONTENTS

Introduction ..……………..1

History and Background ..9

 National Security Agency ..9

 Historical Violations of Americans’ Privacy and Attempts to Limit Domestic

Intelligence Collection ...13

 Edward Snowden Leaks………………………………………………………….21

Programs of Note ...24

 PRISM..25

 MUSCULAR ...31

 BOUNDLESSINFORMANT ..35

 XKEYSCORE..37

 Additional Thoughts ..40

Legal Arguments ...44

 New Procedures under USA FREEDOM Act ...47

 Fourth Amendment Questions ...52

 Due Process—Fifth and Fourteenth Amendments ..58

 Governmental Necessity ..62

 Miscellany ..65

How Effective is Domestic Surveillance? ...68

 Arguments for Effective Use ...71

 Arguments for Ineffectualness ...76

Conclusions ..80

Bibliography ..97

Appendices ..111

Appendix A. Amendments to the Constitution of the United States of America

(Excerpted) ...111

Appendix B. Constitution of the United States of America (Excerpted)114

Appendix C. Executive Order 12333 (Excerpted) ...119

vii

LIST OF FIGURES

Figure 1. Pew Research Center NSA Surveillance Poll ..4

Figure 2. Overview of PRISM Capabilities ...26

Figure 3. Private Company Involvement in PRISM by Date ..28

Figure 4. Overview of MUSCULAR Capabilities ...31

Figure 5. Overview of BOUNDLESSINFORMANT ..36

Figure 6. XKEYSCORE Capabilities (1) ..38

Figure 7. XKEYSCORE Capabilities (2) ..39

Figure 8. USA FREEDOM Act Architecture ..51

Figure 9. Pew Research Center Threats to U.S.A. Poll ...64

Figure 10. Pew Research Center Trust in Government Poll ..69

Figure 11. “Paul Revere” Metadata Chart ...73

Figure 12. XKEYSCORE Successes ...74

1

INTRODUCTION

The United States of America was founded upon the idea that government must

be subordinate to the populace, a “government of the people, by the people, [and] for the

people.”
1
 President Abraham Lincoln unintentionally expressed well the contradictory

nature of the U.S. federal government, which by its very charter operates with the consent

of the people and counts among its responsibilities

the protection of the people, for their

own sake and for that of the government.
2
 In the 21

st
 century, when the threats facing the

United States, its allies, and most importantly its people, are unlike any imagined by the

founding fathers, and technology has allowed war to progress from a battle of muskets to

one of keystrokes, the legal and ethical waters are even more muddied than ever.

If government is responsible for protecting the people and the state, what should

be the limits of its authority to do so? For that matter, if the threat is grave enough, or

immediate enough, are there any limits? These are the questions that confront policy

makers, congressional overseers, judges and, most importantly the American people in

the wake of dramatic revelations in 2013 by a former National Security Agency (NSA)

contractor of mass “surveillance” operations undertaken by the United States

government.
3
 In a government that is intended to be a protector of the people, from itself

1
 Abraham Lincoln, “The Gettysburg Address” (speech, dedication of the Soldiers’ National

Cemetery, Gettysburg, PA, November 19, 1863), reproduced at

http://www.abrahamlincolnonline.org/lincoln/speeches/gettysburg.htm

2
 “Constitution of the United States,” U.S. Archives, accessed September 6, 2015,

http://www.archives.gov/exhibits/charters/constitution_transcript.html. The Preamble to the Constitution

of the United States begins with the declaration that “the People” have established the government. The

Preamble and several articles include references to the governmental responsibility for protecting the

interests and safety of the citizenry.

3
 See Glenn Greenwald, “NSA Collecting Phone Records of Millions of Verizon Customers

Daily,” Guardian (London), June 6, 2013, http://www.theguardian.com/world/2013/jun/06/nsa-phone-

2

and from external threats, there is a line, one that is continually redrawn by quarrels

between the government and its citizenry, which determines what is acceptable for the

protector to undertake in order to accomplish that particular part of its charter. The

Fourth Amendment to the Constitution of the United States provides a framework within

which this line must remain, never varying too far from the specifics articulated in the

search and seizure limitations of the amendment. (See Appendix A)

The question of what is permissible is only likely to grow more complicated as

time goes on. As it is, many of the issues surrounding government surveillance that arose

in 2013 appear to be a result of new capabilities rather than “malicious” intent on the part

of the United States government. In the words of former National Security Agency and

Central Intelligence Agency (CIA) Director General Michael Hayden (USAF, Ret.), the

NSA is “getting far more incidental collection now than [it has] in the past, just because

of the nature [of the] technology” available.
4
 If Moore’s Law, which postulates that

computing power doubles every two years,
5
 is accepted to be true, technology will

continue to improve in the years ahead, and in doing so continue to risk further

“incidental” collection by the government that could potentially affect the constitutionally

protected files, communications, and data of American citizens. The intelligence

community is built on the predilection that such collection is a positive. As former senior

intelligence community official Mark Lowenthal wrote, “[t]he intelligence community

records-verizon-court-order; and Glenn Greenwald, et al, “Microsoft Handed the NSA Access to Encrypted

Messages,” Guardian (London), July 12, 2013, http://www.theguardian.com/world/2013/jul/11/microsoft-

nsa-collaboration-user-data

4
 Michael Hayden (retired General, United States Air Force, former Director, Central Intelligence

Agency and National Security Agency, former Principal Deputy Director of National Intelligence) in

discussion with the author, September 21, 2015

5
 “Moore’s Law,” www.mooreslaw.org, accessed January 13, 2016, http://www.mooreslaw.org/

3

would rather collect more than less.”
6
 General Hayden addressed the issue even more

simply, saying that in the days immediately following the 9/11 terrorist attacks, “when

the decisions were made, all ties went to, ‘bulk up the collection.’”
7
 Thus, even with

2015’s changes to the legal authorization for metadata collection,
8
 the question of what is

appropriate, legal, and acceptable remains salient; in fact, because of the risks that the

future holds for potential abuse of authority, the question has even more importance than

it did when journalists Glenn Greenwald and Laura Poitras exposed the leaked documents

provided by Edward Snowden in 2013. What is collected, the amount that is collected,

and even how it is accessed and stored, is up for debate at this time. With a population

that is largely ambivalent about government intrusion into their lives, there is always the

opportunity for the National Security Agency, Federal Bureau of Investigation (FBI), or

any of the other intelligence and law enforcement agencies to push the boundaries of

acceptable conduct in their ongoing quest to secure the United States and American

citizens abroad from the threat of a terrorist attack. Following the publication of articles

in 2006 regarding illegal NSA activities,
9
 Americans split fairly evenly on the issue of

whether the U.S. government should conduct domestic surveillance as part of its

6
 Mark Lowenthal, Intelligence: From Secrets to Policy, Fifth Edition (Los Angeles, CA: CQ

Press, 2012), 208

7
 Hayden, in discussion with the author, September 21, 2015

8
 See “H.R. 2048: Uniting and Strengthening America by Fulfilling Rights and Ending

Eavesdropping, Dragnet-Collection and Online Monitoring (USA FREEDOM) Act of 2015 (114
th

Congress, 2015-2016),” Library of Congress, https://www.congress.gov/114/plaws/publ23/PLAW-

114publ23.pdf. This bill, which was signed into law in June 2015, will be addressed at later points in this

thesis.

9
 This will be discussed further in the following chapter

4

counterterrorism strategy. After the Snowden leaks, by contrast polls showed a

significant majority said secret domestic surveillance was acceptable. (See Figure 1)
10

Much of the information needed to form a complete sense of the scope and

methodology of the various programs exposed by Edward Snowden is still highly

classified, and even those documents that have been leaked are difficult to interpret

without the necessary context which remains classified and unobtainable.
11

 Additionally,

successes achieved by the various intelligence and law enforcement agencies, particularly

10

 “Majority Views NSA Phone Tracking as Acceptable Anti-terror Tactic: Public Says

Investigate Terrorism, Even if it Intrudes on Privacy,” Pew Research Center, June 10, 2013,

http://www.people-press.org/2013/06/10/majority-views-nsa-phone-tracking-as-acceptable-anti-terror-

tactic/

11
 All classified information contained within this thesis was obtained through open, public

sources such as news media and published literature.

F1: Pew Research Center polling data

comparing and contrasting the public's

reaction to the NSA's surveillance

programs under both President George W.

Bush and President Barack Obama

5

those that do not involve arrests on U.S. soil, are rarely publicized, and even when they

are, the methods used to achieve these successes are almost never disclosed. Doing so

would almost certainly diminish the effectiveness of these programs, however much or

little that may be, by alerting the various potential targets that they are subject to

surveillance, and the United States government has absolutely no incentive to make the

lives and missions of terrorists easier.

Thus, if these programs are effective, as many past and present government

officials, including President Barack Obama,
12

 have insisted, then not only did Snowden

categorically break the law, but he also may well have endangered American lives.

However, that does not necessarily mean that the programs are legal, ethically sound, or

in general keeping with the principles on which the United States was founded and

intended to operate. In fact, on the face of it, much of what Snowden released seems to

violate at least the Fourth Amendment to the Constitution of the United States, which

states:

The right of the people to be secure in their persons, houses, papers, and effects,

against unreasonable searches and seizures, shall not be violated, and no Warrants

shall issue, but upon probable cause, supported by Oath or affirmation, and

particularly describing the place to be searched, and the persons or things to be

seized.
13

The National Security Agency acknowledged that it has collected massive amounts of

metadata from American citizens and other U.S. persons without a targeted methodology;

12

 Ellen Nakashima, “Congressional Act on NSA is a Milestone in the Post-9/11 World,”

Washington Post, June 2, 2015, http://www.washingtonpost.com/world/national-security/congressional-

action-on-nsa-is-a-milestone-in-the-post-911-world/2015/06/02/f46330a2-0944-11e5-95fd-

d580f1c5d44e_story.html

13
 “Bill of Rights.” U.S. Archives. Accessed April 14, 2015.

http://www.archives.gov/exhibits/charters/bill_of_rights_transcript.html

6

there are no descriptions of “the place to be searched, and the…things to be seized” that

specifically apply to the investigation of a known criminal act.
14

Edward Snowden’s leaks were, according to him, intended to spark debate and

external examination of the NSA’s operations. He alleged that some of the activities the

NSA was undertaking were illegal due to their intrusive nature, but that despite that

invasiveness, programs were ineffective against terrorists, albeit highly effective at

spying on American citizens. Snowden, through his own words and via the reporting of

Greenwald, Poitras, et al, proclaimed that there should be investigations into the NSA’s

activities and punishment for those involved in what he proclaimed to be illegal,

ineffective, and anti-American programs.
15

 Despite Snowden’s rhetoric and certainty,

there are five possible scenarios when examining the future of these programs:

 The programs are entirely legal, and are an effective tool for counterterrorism,

counterintelligence, and foreign affairs;

 The programs are entirely legal, but are an ineffective tool, or at least are not

effective enough to justify their expense;

 The programs are illegal, but are an effective tool for counterterrorism,

counterintelligence, and foreign affairs;

 The programs are illegal, and are either ineffective or overly costly for their

effectiveness; and

 The legality of the programs is questionable, as is the effectiveness, but there is

widespread debate and disagreement over each.

14

 John Darby, “SIGINT and the National Security Agency” (presentation, MSU DSS Intelligence,

Counterintelligence, and Covert Action class, Vienna, VA, February 25, 2015); Hayden, in discussion with

the author, September 21, 2015; Lee Ferran, “Ex-NSA Chief: ‘We Kill People Based on Metadata,’” ABC

News, May 12, 2014, http://abcnews.go.com/blogs/headlines/2014/05/ex-nsa-chief-we-kill-people-based-

on-metadata/; and Barton Gellman and Matt Delong, “The NSA’s Three Types of Cable Interception

Programs,” last accessed April 26, 2015, http://apps.washingtonpost.com/g/page/world/the-nsas-three-

types-of-cable-interception-programs/553/#document/p7/a129998

15
 Citizenfour. HBO Films. 2014. Viewed via HBOGO

7

In four out of these five scenarios, policy makers would seem to have extremely easy

decisions to make. If it is ineffective, why continue a program, regardless of legality? If

it is legal and effective, why discontinue? And in general, if it is illegal, it is not worth

doing, regardless of effectiveness, because the consequences of getting caught are too

grave.
16

 Additionally, people and organizations that operate in an ethical manner rarely

commit willful violations of the law.

 The issue with the programs revealed in 2013 by Edward Snowden is that they

fall into the fifth and final scenario. Many, including Federal Judges Gerard E. Lynch
17

and Richard Leon,
18

 as well as the legal counsel for Yahoo!, have stated that the

untargeted collection of metadata by the United States government is illegal for a variety

of reasons that will be addressed below.
19

 Numerous others, including even Alan

Dershowitz,
20

 a noted Fourth Amendment protectionist and strict constructionist, and

libertarian Federal Judge Richard Posner,
21

 have said that the government is not

16

 James Bamford, The Shadow Factory: The Ultra-Secret NSA from 9/11 to the Eavesdropping

on America (New York, NY: Doubleday, 2008), 108. General Hayden, speaking to the author, stated that,

prior to 9/11, the NSA “played a bit back from the line so as not to get close to anything that got the

agency’s fingers burned in the Church-Pike era,” referring to the Senate and House committees formed in

the mid-1970s to investigate wrongdoing and malfeasance in the intelligence community.

17
 Ariane de Vogue, “Court Rules NSA Program Illegal,” CNN, last updated May 7, 2015,

http://www.cnn.com/2015/05/07/politics/nsa-telephone-metadata-illegal-court/; and David Fidler, “While

Ruling NSA Program Illegal, Appeals Court Suggests Path Forward,” Defense One, May 11, 2015,

http://www.defenseone.com/politics/2015/05/while-ruling-nsa-program-illegal-appeals-court-suggests-

path-forward/112435/

18
 Zach Warren, “Judge Rules NSA Collection ‘Almost Certainly’ Violates Constitution,” Inside

Counsel, December 17, 2013, http://www.insidecounsel.com/2013/12/17/judge-rules-nsa-collection-

almost-certainly-violat

19
 Ron Bell, “Shedding Light on the Foreign Intelligence Surveillance Court (FISC): Court

Findings from Our 2007-2008 Case,” Tumblr.com, September 11, 2014,

http://yahoopolicy.tumblr.com/post/97238899258/shedding-light-on-the-foreign-intelligence. Bell is

General Counsel to Yahoo!

20
 Alan Dershowitz, interview by Piers Morgan, Piers Morgan Live, CNN, June 6, 2013. View at

https://www.youtube.com/watch?v=0BhhB6vuhqg

21
 Grant Gross, “Judge: Give NSA Unlimited Access to Digital Data,” PC World, December 4,

2014, http://www.pcworld.com/article/2855776/judge-give-nsa-unlimited-access-to-digital-data.html

8

overstepping its bounds. Examining the relevant statutory and constitutional issues

involved will make up a significant portion of this thesis, as will the question of efficacy.

 This thesis originated from a research project conducted by the author in a

Missouri State University class entitled “Intelligence, Counterintelligence, and Covert

Action;” portions of the original product are featured throughout. Extensive research has

been undertaken, including interviewing General Michael Hayden, as well as

examination of documents declassified by the United States government, news articles,

court cases, and a variety of other media. Included within this thesis are reproductions of

and references to classified information leaked by Edward Snowden in 2013.
22

Additionally, it is abundantly clear to any but the most zealous anti-government activist

that the vast, overwhelming majority of people who work at the National Security

Agency and its partners in the intelligence community (IC) are patriotic Americans who

do their best every day to respect and uphold the rights of their fellow citizens.

 That said, classified NSA documents have been released and the programs

revealed; they cannot simply be ignored. Considering the legal framework and

justification upon which the programs Edward Snowden revealed were based, it seems

highly likely that they were conducted outside the boundaries of the law, in particular the

United States Constitution. (See Appendix B) Furthermore, the use of these programs, in

violation of legal norms, is thus likely to have a chilling effect on freedom of speech and

expression for a number of different groups and potentially lead down a “slippery slope”

wherein the intelligence community takes every excuse to “bulk up the collection” in the

name of safety and security, while rights quietly but surely are stripped away.

22

 It should be noted that despite the use of these documents, the revelation of which was

undoubtedly a violation of U.S. federal law, the author does not support Mr. Snowden’s unilateral decision

to release them, and in fact believes that Mr. Snowden should stand trial for having done so.

9

HISTORY AND BACKGROUND

Examining the origins of an issue provides more important context and helps one

to understand its current status and relevance. This is particularly true in situations such

as the NSA’s domestic intelligence operations, as they have elements of the past

repeating itself. Knowing about the NSA’s origins, the legal strictures within which the

intelligence community must operate when taking action within the borders of the United

States, the manner in which the programs under discussion herein were revealed, and

even why they those revelations were made make it far easier to judge the current

situation and come to realistic, well-informed conclusions.

National Security Agency

While the Central Intelligence Agency has traditionally been the primary target of

investigative journalists looking for the next big scoop on the intelligence community and

its perceived foibles, the National Security Agency has toiled tirelessly in relative secrecy

and anonymity. Those who paid attention to the intelligence community or national

security were always aware of the NSA and may have even had some knowledge of its

work, but the agency itself preferred to work in the high security confines of Fort Meade.

Few people in the general public were aware of this massive, yet hidden, agency which

employs more people and consumes more electrical power than any other single entity in

the State of Maryland.
23

 In fact, prior to the Church Committee’s October 29
th

, 1975

hearing, “representatives of the NSA [had] never appeared before the Senate in a public

23

 Mark L. Barnett, “National Security Agency/Central Security Service” (unclassified

presentation to the Greater Baltimore Committee, April 26, 2011)

10

hearing”
24

 since the agency’s inception in 1952. Now the NSA has its own website,

Twitter feed, and two Facebook pages.
25

Even the agency’s scandals lacked the sexiness of the CIA’s; contrary to the 1998

blockbuster film Enemy of the State, the NSA does not, in fact, take part in assassinations

of congressmen and mob lawyers. However, at different points in its history, the NSA

has come under fire from its oversight committees in Congress, which have alleged

various improprieties and illegalities. These scandals included monitoring phone calls by

American citizens who were opposed to the Vietnam War—a revelation that helped lead

to the passage of the Foreign Intelligence Surveillance Act of 1978
26

—and the

warrantless “eavesdrop[ping] on American phone calls and emails” ordered by President

George W. Bush in the wake of the September 11
th

, 2001 terrorist attacks on New York

City and the Pentagon, and later exposed in 2005 by the New York Times.
27

 Overall,

however, as often happens in cases involving the intelligence community, many in

Congress have appeared to, at least publicly, offer unqualified support for the operations

of the agencies, as Senator Dianne Feinstein (D-CA), at the time the Chairwoman of the

Senate Select Committee on Intelligence,
28

 did in the weeks and months following when

24

 “Intelligence Activities—National Security Agency and Fourth Amendment Rights” (testimony

at U.S. Senate Select Committee to Study Governmental Operations with Respect to Intelligence

Activities, Washington, D.C., October 29, 1975). See the Chairman’s opening remarks.

25
 www.nsa.gov, #NSAGov, and both an English and Spanish page on Facebook.

26
 Ed Pilkington, “Declassified NSA Files Show Agency Spied on Muhammad Ali and MLK,”

The Guardian, September 26, 2013, http://www.theguardian.com/world/2013/sep/26/nsa-surveillance-anti-

vietnam-muhammad-ali-mlk. Ironically, the NSA was also tapping the phone of Senator Frank Church,

who led the aforementioned probe into the intelligence community in the years immediately following the

Nixon presidency.

27
 James Risen and Eric Lichtblau, “Bush Lets U.S. Spy on Callers Without Courts,” New York

Times, December 16, 2005,

http://www.nytimes.com/2005/12/16/politics/16program.html?pagewanted=all&_r=2&

28
 “Members: 113

th
 Congress (2013-2014),” U.S. Senate, accessed April 26, 2015,

http://www.intelligence.senate.gov/members113thcongress.html

11

Edward Snowden’s leaks began to appear in The Guardian and Washington Post

newspapers, among others.
29

Legally questionable activities by the NSA began before it even was the NSA.

One of the agency’s predecessors, the United States Navy’s communications intelligence

section, “began intercepting the international telephone calls and international cable

traffic of Jewish agents in the United States” in 1946, a result of “Operation Gold.”
30

Operation Gold was a U.S. Navy Intelligence operation to intercept cable transmissions

crossing the Atlantic Ocean.
31

Even the way in which the National Security Agency came into being is

somewhat legally dubious.

[O]n October 24
th

, 1952, [President Harry] Truman issued a highly secret order

scrapping [the Armed Forces Security Agency] and creating in its place a new

agency to be largely hidden from Congress, the public, and the world. Early on

the morning of November 4, as Truman was leaving a voting booth in

Independence, Missouri, the National Security Agency came to life.
32

That high level of secrecy was par for the course for the NSA’s predecessors, such as the

tiny Signal Intelligence Service, the employees of which were warned that “[t]he State

Department…was never to know of its existence.”
33

29

 Dianne Feinstein and Mike Rogers, interview by George Stephanopoulos, This Week, ABC,

June 9, 2013. See also Chairwoman Feinstein’s opening statement at a Senate Select Committee on

Intelligence hearing on March 12, 2013, where she was most effusive in her praise for DNI Clapper, NSA

Director Alexander, and FBI Director Mueller.

30
 Matthew M. Aid, The Secret Sentry: The Untold History of the National Security Agency (New

York, NY: Bloomsbury Press, 2009), 10

31
 Calder Walton, “How Zionist Extremism Became British Spies’ Biggest Enemy,” Foreign

Policy, January 1, 2014, http://foreignpolicy.com/2014/01/01/how-zionist-extremism-became-british-spies-

biggest-enemy/

32
 James Bamford, Body of Secrets: Anatomy of the Ultra-Secret National Security Agency (New

York, NY: First Anchor Books, 2001), 31

33
 Ibid, 1-3

12

Today, despite its website and Twitter feed, the NSA is still as secretive as any

agency within the federal government can be in an age of instant news, immense

computing power available at the public’s fingertips, and leakers such as Snowden and

Chelsea (Bradley) Manning. At one point, concerned that a new “eleven-story office

building [located nearby] might be able to look into [Fort Meade], NSA leased the entire

building before it was completed.” In the early 1990s, a real estate photographer taking

pictures near Fort Meade found himself “surrounded by NSA security vehicles” and

questioned as to his intentions; he informed the officers that “he had never even heard of

NSA.”
34

Despite being “the largest in terms of people and…in terms of budget” in the

intelligence community,
35

 the agency spent much of its history trying to deny it even

existed. Even its internal nickname for the last seventy years has been a reference to the

secrecy; in a play on its initialism, the NSA became “No Such Agency.” The very

number of employees is classified, and estimates of those working at Fort Meade range

from 35,000 to 55,000.
36

Much has changed for the National Security Agency since September 11
th

, 2001.

As James Bamford, a former Naval Intelligence seaman during the Vietnam War who

became one of the leading experts and authors on the NSA, noted in his book The

Shadow Factory, prior to 9/11 “the NSA was a little-noticed agency attempting to

34

 Ibid, 5

35
 Ibid

36
 Anne Gearan, “‘No Such Agency’ Spies on the Communications of the World,” Washington

Post, June 6, 2013, https://www.washingtonpost.com/world/national-security/no-such-agency-spies-on-the-

communications-of-the-world/2013/06/06/5bcd46a6-ceb9-11e2-8845-d970ccb04497_story.html

13

downsize by a third and searching for a mission.”
37

 After the events of that day, the

agency not only had a mission, but its chief, General Hayden, while trying to respect how

“sensitive the entire culture behind…[the NSA] is to the Fourth Amendment,” was

willing to do almost anything he considered necessary to prevent a repeat of that

devastating terrorist attack.
38

Historical Violations of Americans’ Privacy Rights and Attempts to Limit Domestic

Intelligence Collection

Statutory law and executive regulation, along with the Constitution, limit

domestic intelligence collection. This includes the 1981 Executive Order (E.O.) 12333

and its successors and the National Security Act of 1947, signed into law by President

Truman, which expressly prohibited the newly created Central Intelligence Agency from

having “police, subpoena, law-enforcement powers, or internal-security functions.”
39

E.O. 12333 established “lanes in the road” for the various intelligence agencies,

demarcating exactly what functions each intelligence agency could undertake, and both

conveying authority and explicitly denying it, particularly in the realm of domestic

surveillance. It specifically assigned domestic intelligence duties, especially counter-

espionage and counterterrorism efforts within the United States, to the Federal Bureau of

Investigation (FBI). The CIA and the majority of the other intelligence agencies, such as

those within the Department of Defense, were prohibited from engaging in domestic

37

 James Bamford, The Shadow Factory: The Ultra-Secret NSA from 9/11 to the Eavesdropping

on America (New York, NY: Doubleday, 2008), 4

38
 Hayden, in discussion with the author, September 21, 2015

39
 “S. 758: The National Security Act of 1947 (80

th
 Congress, 1947-1948),” Oxford University

Press, last accessed January 27, 2016,

http://global.oup.com/us/companion.websites/9780195385168/resources/chapter10/nsa/nsa.pdf

14

collection and surveillance, with limited exceptions for the purpose of “foreign

intelligence” involving agents of “foreign powers.”
40

 (See Appendix C) Typically, even

those cases have been under the purview of the FBI, with assistance from or cooperation

with the foreign-focused intelligence agencies. The original limitations in the National

Security Act were intended to prevent the American intelligence services from becoming

domestic secret police like those in the Soviet Union or Nazi Germany, and the executive

order was a reaction to past offenses by federal law enforcement and the intelligence

community that came to light in the early 1970s.

E.O. 12333 and the Foreign Intelligence Surveillance Act of 1978 were

specifically the result of the findings of the Church and Pike Committees in the Senate

and House of Representatives, respectively, and the executive branch’s Rockefeller

Commission, named for the Vice-President who led it. Many of the issues that the

commissions confronted were similar to those that are in the news today. These

investigative groups discovered widespread violations of Americans’ privacy, including

investigations into civil rights leaders and protesters who had committed no crimes, and

various other misdeeds by the FBI and other intelligence agencies, including the NSA.
41

Preventing further abuses was foremost in the minds of the members of the investigative

committees.

The NSA is one of the agencies specifically proscribed from conducting

intelligence collection on so-called “U.S. persons.” E.O. 12333 defined the term as

40

 “Executive Order 12333 -- United States Intelligence Activities,” National Archives, last

accessed January 13, 2016, http://www.archives.gov/federal-register/codification/executive-

order/12333.html

41
 “The Evolution of the U.S. Intelligence Community—An Historical Overview,” Federation of

American Scientists, February 23, 1996, http://fas.org/irp/offdocs/int022.html

15

a United States citizen, an alien known by the intelligence agency concerned to be

a permanent resident alien, an unincorporated association substantially composed

of United States citizens or permanent resident aliens, or a corporation

incorporated in the United States, except for a corporation directed and controlled

by a foreign government or governments.
42

22 U.S. Code §6010 states much the same: “‘United States person’ means any United

States citizen or alien admitted for permanent residence in the United States, and any

corporation, partnership, or other organization organized under the laws of the United

States.”
43

 Exceptions are made for situations “when significant foreign intelligence is

sought.” Foreign intelligence is defined by E.O. 12333 as “information relating to the

capabilities, intentions and activities of foreign powers, organizations or persons, but not

including counterintelligence except for information on international terrorist

activities.”
44

 Any other domestic surveillance (i.e. for law enforcement purposes)

requires a warrant issued by a regular court.

 After the Church and Pike hearings in the mid-1970s, Congress passed the

Foreign Intelligence Surveillance Act (FISA) of 1978, becoming the main legislative

barrier to unchecked IC actions within the United States. FISA established requirements

for pursuing warrants against Americans for the purpose of intelligence collection. This

includes the requirement that the targeted U.S. person be the subject of an investigation

as an agent of a foreign power or of an international terrorism inquiry. These warrant

applications are made to a special court, known as the Foreign Intelligence Surveillance

Court, or FISC. It is also commonly known as the FISA Court. The eleven judges who

42

 Ibid

43
 “22 U.S. Code §6010: ‘United States Person’ Defined,” United States Government Printing

Office, last accessed January 27, 2016, https://www.gpo.gov/fdsys/pkg/USCODE-2010-

title22/pdf/USCODE-2010-title22-chap69-sec6010.pdf

44
 “Executive Order 12333…”

16

sit on the FISC are Federal District Court jurists selected by the Chief Justice of the

Supreme Court, and they serve for seven year staggered terms. FISA was also the first

time that Congress had defined terrorists as being the subject of foreign intelligence,

setting the stage for the post-9/11 increase in signals intelligence (SIGINT) collection

related to terrorism.
45

In 2005 New York Times reporters James Risen and Eric Lichtblau broke the news

that the National Security Agency, under the auspices of a 2002 order by President

George W. Bush, had begun a system of warrantless, targeted surveillance of “hundreds,

perhaps thousands, of people inside the United States… in an effort to track possible

‘dirty numbers’ linked to Al Qaeda.”
46

 According to Matthew Aid, who has written

extensively on the U.S. intelligence community, this program became known as the

Terrorist Surveillance Program (TSP) and was running as part of an overarching

counterterrorism SIGINT program codenamed STELLARWIND,
47

 “which sifts through

vast amounts of electronic data secretly provided by America’s largest

telecommunications companies and Internet service providers, looking for signs of

terrorist activity at home and abroad.”
48

 STELLARWIND involved the collection of bulk

metadata, similar to programs revealed by Edward Snowden, but in this case the targets

eventually specifically included U.S. persons, despite the lack of a warrant from the FISA

45

 “S. 1566: Foreign Intelligence Surveillance Act of 1978 (95
th

 Congress, 1977-78),” United

States Government Printing Office, last accessed January 29, 2016,

https://www.gpo.gov/fdsys/pkg/STATUTE-92/pdf/STATUTE-92-Pg1783.pdf; see also “The Foreign

Intelligence Surveillance Court,” Washington Post, accessed April 19, 2015,

http://www.washingtonpost.com/politics/the-foreign-intelligence-surveillance-court/2013/06/07/4700b382-

cfec-11e2-8845-d970ccb04497_graphic.html for a simple explanation of the FISC.

46
 Risen and Lichtblau

47
 This program was also known as the President’s Surveillance Program, or PSP

48
 Aid, 288

17

Court or any other federal magistrate.
49

 From its origins, President Bush granted

approval for the NSA, through STELLARWIND and TSP, to surveil Americans, letting

this foreign-focused agency wiretap U.S. persons’ international phone calls and collecting

bulk telephone and email metadata without a warrant.
50

 This was in direct violation of

the Fourth Amendment and the Foreign Intelligence Surveillance Act, which at the time

did not include the provisions authorizing similar warrantless collection now found in

Section 702 of that law, which were added in the 2008 amendments to that law and will

be discussed in later chapters of this thesis. This was also in spite of NSA having

previously “stated that FISA has in no way hampered its other SIGINT collection

operations.”
51

 President Bush’s originally authorized the NSA to surveil only calls that included

at least one party to the call that was foreign, or calls specifically about terrorism, but

according to the New York Times a report by several Inspectors General shows that the

NSA went beyond that mandate and began gathering metadata on purely domestic calls.

After being confronted by senior members of the Justice Department, including Attorney

General John Ashcroft, about inconsistencies between what was authorized on paper and

what types of surveillance was actually being conducted, the president “retroactively”

authorized the full scope of what NSA was doing.
52

49

 Mike Masnick, “Latest Leak: NSA Collects Bulk Email Metadata on Americans,” techdirt,

June 27, 2013, https://www.techdirt.com/articles/20130627/09455923637/latest-leak-nsa-collected-bulk-

email-metadata-americans.shtml

50
 Charlie Savage, “Declassified Report Shows Doubts about Value of N.S.A.’s Warrantless

Spying,” New York Times, April 24, 2015, http://www.nytimes.com/2015/04/25/us/politics/value-of-nsa-

warrantless-spying-is-doubted-in-declassified-reports.html

51
 Aid, 296

52
 Charlie Savage, “George W. Bush Made Retroactive N.S.A. ‘Fix’ After Hospital Room

Showdown,” New York Times, September 20, 2015,

18

Just a year before TSP began in 2002, then NSA Director Hayden, serving at the

time as NSA director, and his CIA counterpart, George Tenet, had testified before the

House Permanent Select Committee on Intelligence (HPSCI) that neither of their

agencies monitored the communications of Americans, with General Hayden going so far

as to call it an “urban myth,” and “assured the committee that NSA would assiduously

abide by the legal strictures on such activities as contained in [the Foreign Intelligence

Surveillance Act of 1978].”
53

Even though these programs may have been legally questionable, a Justice

Department lawyer, John Yoo, and White House counsel Alberto Gonzales—who later

became Attorney General of the United States—wrote legal briefs justifying at least TSP.

However, the access to information on these classified briefs was tightly controlled, and

“[a]t the top of the list of people who were not permitted to see the Gonzales and Yoo

legal briefs were the lawyers in NSA’s Office of General Counsel responsible for

ensuring that the eavesdropping programs conformed with the law.”
54

 Excluded from the

process were attorneys from the Justice Department’s Civil and Criminal Divisions, the

Inspector General for the National Security Agency, or the Deputy Attorney General, any

or all of whom would ordinarily be involved in vetting programs that were in any way

legally questionable to make sure they complied with and conformed to the law. As

Matthew Aid pointed out, the only people who were allowed access were those who

“were deemed to be ‘loyal’ by [Vice President Dick] Cheney’s office, and as such,

http://www.nytimes.com/2015/09/21/us/politics/george-w-bush-made-retroactive-nsa-fix-after-hospital-

room-showdown.html?_r=1

53
 Aid, 287

54
 Ibid, 288-89

19

unlikely to question the programs’ legality.”
55

 This severe control over the legal briefs

meant that there was virtually no one “in the know” who could, or at least would, take a

critical look and attempt to determine whether the powers of the Presidency had been

exceeded, much less whether there was a fundamental violation of the Constitution.

Eventually, the central arguments of the Yoo and Gonzales briefs were made

public; they posited that, during a time of war, there was in fact no limit to the President’s

power.
56

 The George W. Bush Administration ignored two centuries of legal precedent,

not to mention the fact that the country was not in fact at war; that requires a declaration

by Congress, as laid out in Article II, Section 8 of the Constitution, which states this is

the exclusive power of the Congress.
57

 Legality aside, General Hayden maintains that the

program was valuable and important intelligence was gained that was used to help

prevent terrorist attacks.
58

In 2004, then-Deputy Attorney General James Comey, who was acting in place of

a hospitalized and extremely ill John Ashcroft, refused to recertify the STELLARWIND

programs as lawful. An attempt by Gonzales to go around Comey by visiting Ashcroft in

the hospital had the same result, and both Comey and Ashcroft cited work by Assistant

Attorney General for the Office of Legal Counsel Jack Goldsmith in their refusals.

Goldsmith argued that Yoo’s legal rationale for the warrantless collection program was

far too broad and noticed the disparity between what was authorized and what was taking

place.
59

55

 Ibid

56
 Ibid, 295

57
 “Constitution of the United States”

58
 Hayden, in conversation with the author, September 21, 2015

59
 Savage, “George W. Bush Made…”

20

Further reservations about the program were eventually voiced by Senator John

D. Rockefeller IV (D-WV), a Foreign Intelligence Surveillance Court judge, and several

members of the IC itself.
60

 According to Charlie Savage of the New York Times, “a threat

of mass resignation by top [Justice] department officials” was what eventually prompted

President Bush “to accept curbs on the program.”
61

All of this took place in a world where the attitude of the NSA, expressed to

James Bamford by an intercept operator from the agency, was that “[b]asically all rules

were thrown out the window, and they would use any excuse to justify a waiver to spy on

Americans.” This included American journalists, Red Cross workers, and businesspeople

working in the Middle East, people who should have been protected by FISA, E.O.

12333, and most importantly the United States Constitution.
62

 Although the executive

order grants authority to the Attorney General to issue waivers to conduct electronic

surveillance of U.S. persons if the investigation is for non-law enforcement purposes, it

does require that there be “probable cause to believe that the technique is directed against

a foreign power or an agent of a foreign power.”
63

 Because the NSA was spying on

American citizens who could only be tried in civilian courts—with the exception of

members of the uniformed military—any such investigation would have to be for law

enforcement purposes.

The same general controversy is still active at the time of the writing of this thesis

as the public, courts, the executive branch and Congress argue over the rights of citizens

60

 Risen and Lichtblau

61
 Savage, “George W. Bush Made…”

62
 Bamford, The Shadow Factory, 1

63
 “Executive Order 12333.” See Part 2, section 2.5, “Attorney General Approval.”

21

and the responsibilities of government. Many of the programs revealed by Edward

Snowden are direct successors to STELLARWIND, and PRISM was originally a part of

the President’s Surveillance Program.
64

Edward Snowden Leaks

 On June 5
th

, 2013, London’s The Guardian published an article that declared that

the “National Security Agency is currently collecting the telephone records of millions of

US customers of Verizon, one of America’s largest telecoms providers.”
65

 Over the next

several months, led by Glenn Greenwald, Ewen MacAskill, Barton Gellman, and

numerous other journalists, The Guardian, the Washington Post, the New York Times,

and several European news organizations such as Der Spiegel released hundreds of

articles detailing NSA programs that collected, analyzed, and searched internet, phone,

and text data from all over the world. Edward Snowden passed documents and

information to reporters either via encrypted e-mails or USB detachable hard drives in

Hong Kong.
66

 Much of what NSA collected is known as “metadata,” which is defined as

“information wireless carriers collect about where, when and to whom customers make

phone calls… [M]etadata can contain phone numbers, the time and duration of calls and

the location of the caller and the recipient… It can include which cellular towers were

64

 Lindsey Boerma, “NSA Secretly Mining User Data from U.S. Internet Giants,” last updated

June 7, 2013, http://www.cbsnews.com/news/nsa-secretly-mining-user-data-from-us-internet-giants/

65
 Greenwald, “NSA Collecting Phone Records…”

66
 Citizenfour

22

used to transmit the call and what kind of phone was being used.”
67

 As one journalist put

it, metadata is “data about data.”
68

 Additionally, as will be seen in the following chapter,

some of the these programs were picking up more than just the bare metadata and were,

in fact, collecting entire internet-based phone calls, Skype sessions, and emails.

 Snowden approached first Greenwald in December 2012, then eventually Laura

Poitras, due to their noted opposition to American intelligence efforts in the internet era.
69

Snowden had written to Poitras after Greenwald failed to respond to him in a timely

manner, telling her that he had access to, and intended to leak, “some extremely secret

and incriminating documents about the US government spying on its own citizens and on

the rest of the world…and specifically requested that she work with [Greenwald] on

releasing and reporting on them.”
70

 He went on to explain his reasoning for the leaks:

We [referring to Poitras and himself] can guarantee for all people equal protection

against unreasonable search through universal laws… [W]e must enforce a

principle whereby the only way the powerful may enjoy privacy is when it is the

same kind shared by the ordinary: one enforced by the laws of nature, rather than

the policies of man.
71

This showed clearly what Snowden’s motives and intentions were: he wanted first to

“out” the intelligence community for doing something he considered to be wrong,

although not necessarily illegal, and he wanted to enforce his own set of moral ideals on

the IC’s collection methods and programs. In Greenwald and Poitras, Snowden found

67

 David Goldman, “Obama and NSA: So What is Metadata Anyway?” CNN, January 17, 2014,

http://money.cnn.com/2014/01/17/technology/security/obama-metadata-nsa/

68
 Jeff Stone, “What is ‘Metadata?’ NSA Loses Surveillance Power on American Phone Calls, but

‘Data About Data’ Remains Hazy,” International Business Times, June 2, 2015,

http://www.ibtimes.com/what-metadata-nsa-loses-surveillance-power-american-phone-calls-data-about-

data-1947196

69
 Citizenfour; and Glenn Greenwald, No Place to Hide: Edward Snowden, the NSA, and the U.S.

Surveillance State (New York: Metropolitan Books, 2014), 7-8, 11-13

70
 Ibid, 12

71
 Ibid, 13

23

two people who felt much the same as he, with strong anti-government feelings,

particularly as they applied to intelligence.

 Within weeks of the leaks becoming public, the U.S. Department of Justice (DoJ)

leveled criminal charges against Snowden. The charging document, filed in the United

States District Court for the Eastern District of Virginia on June 14
th

, 2013, alleges that

Snowden, by copying classified files and releasing them to Poitras, Greenwald, and

others, violated 18 U.S.C. §641 (Theft of Government Property), §793(d) (Unauthorized

Communication of National Defense Information), and §798(a)(3) (Willful Unauthorized

Communication of Classified Communications Intelligence Information to an

Unauthorized Person).
72

 Despite his repeated assertions to Poitras and Greenwald that he

was prepared to face trial, and indeed wanted to have his day in court,
73

 as of this writing

Edward Snowden had not returned to the United States and is residing in Russia.

Snowden claims that he originally intended to flee to Latin America, and never intended

to go to Russia.
74

72

 “U.S. vs. Edward J. Snowden Criminal Complaint,” Washington Post, last accessed February 2,

2016, http://apps.washingtonpost.com/g/documents/world/us-vs-edward-j-snowden-criminal-

complaint/496/

73
 Citizenfour

74
 Katrina vanden Heuvel and Stephen F. Cohen, “Edward Snowden: A ‘Nation’ Interview,” The

Nation, November 17, 2014, http://www.thenation.com/article/snowden-exile-exclusive-interview/

24

PROGRAMS OF NOTE

 Rather than focusing on known targets with articulable terrorist connections, the

National Security Agency has adopted several programs that mine data from a wide range

of non-specific targets. Because of the top secret nature of the programs, it is not

possible for this thesis to determine whether they are truly successful, but it is worth

noting the absence of any major terrorist activities on United States soil or against major

American targets in the nearly fifteen years since the World Trade Center attacks. This is

not necessarily proof of triumph, as proving a negative is impossible, but considering

what is known about how capable some terrorist organizations are, and their destructive

goals, it is hard to imagine that they have not made numerous attempts to strike at the

American homeland. The fact that many of the publicized attempts made have been

simple
75

 or “amateurish” and easily foiled
76

 seems to speak to a more anxious, or even

desperate, opponent whose attempts to strike at the United States have been thwarted at

every turn.

 Even assuming the programs are successful, that does not mean they are legal,

moral, or ethical. However, it would also be foolish to accept on faith that reporters like

Greenwald and filmmakers like Poitras, not to mention leakers of classified documents

like Edward Snowden, are right in saying that these untargeted, mass-data programs are

75

 David Ariosto and Deborah Feyerick, “Christmas Day bomber sentenced to life in prison,”

CNN, February 17, 2012, http://www.cnn.com/2012/02/16/justice/michigan-underwear-bomber-

sentencing/. The “Underwear Bomber” was poorly trained at best, and was easily stopped by his fellow

passengers as he attempted to detonate.

76
 Al Baker and William K. Rashbaum, “Police Find Car Bomb in Times Square,” New York

Times, May 1, 2010,

http://www.nytimes.com/2010/05/02/nyregion/02timessquare.html?pagewanted=all&_r=0. A crude bomb,

which failed to properly detonate, was noticed when the SUV that contained it began to emit significant

amounts of smoke, alerting a nearby merchant who flagged down police.

25

illegal. Each program is unique, has its own constitutional questions, and must be

evaluated individually before broader conclusions are possible.

 Examining classified programs while only having access to limited information

and documents is a significant challenge, and presenting a full and impartial summary of

them when the documents that are available were selectively released by individuals with

an agenda is even more difficult. Because of this, great care has been exercised in

attempting to locate as accurate and unbiased information as possible, through personal

examination of the documents that were leaked by Edward Snowden, learned opinions

from experts and journalists who have spent their entire careers covering the national

security and intelligence fields, and, of course, the statutes that led to these programs.

While the rest of this thesis includes inferences and assumptions by necessity, this section

contains as few as possible.

PRISM

The computer program called PRISM, disclosed early in the leaked articles by

both Washington Post and The Guardian journalists, is far and away the best known and

most debated of the programs revealed by Edward Snowden in 2013.
77

 PRISM has

become synonymous with all programs conducted under the auspices of section 702 of

the FISA Amendments Act of 2008, and will be used in that manner hereafter.
78

Warrants were issued under the auspices of this program to compel telecommunications

companies to provide access to, among others: stored communications (searches); instant

77

 Google News searches for PRISM NSA, MUSCULAR NSA, and BOUNDLESS INFORMANT

NSA result in returns of “about” 31900, 5960, and 701, respectively

78
 Benjamin Dreyfuss and Emily Dreyfuss, “What is the NSA’s PRISM Program? (FAQ),”

CNET, last updated June 7, 2013, http://www.cnet.com/news/what-is-the-nsas-prism-program-faq/

26

messaging/chat services; and even real-time information on chat and email log-ins or

Voice over Internet Protocol (VoIP) usage.
79

 The DoJ sent PRISM program subpoenas to

some of the most widely used and largest companies,
80

 not just in the telecommunications

industry, but in the world.
81

 These companies were clearly labeled as “providers” for the

program in NSA slides. (See Figure 2)
82

 Unlike programs such as MUSCULAR, detailed

below, PRISM court orders gave companies the opportunity to fight the U.S. government,

79

 “NSA Slides Explain the PRISM Data-Collection Program,” Washington Post, last updated July

10, 2013, http://www.washingtonpost.com/wp-srv/special/politics/prism-collection-documents/.

80
 Ibid

81
 “Global Top 100 Companies by Market Capitalization,” PwC IPO Centre (London, England:

March 31, 2014), 39. Since the publication of this report, Google and Microsoft have moved ahead of

Exxon Mobile, to join Apple in the top three.

82
 “NSA Slides Explain the…”

F2: Slide from NSA presentation on PRISM capabilities. Shows providers and

types of contact that can be collected, in the context of establishing a PRISM

case number

27

including most notably Yahoo!, which “viewed [PRISM] as unconstitutional and

overbroad surveillance,” resulting in the company having “challenged the U.S.

Government’s authority”
83

 for several years. Yahoo! only began complying with the

order when the federal government threatened to impose fines of $250,000 per day on the

company,
84

 an existential threat even to a corporation with a market capitalization of over

$40 billion.
85

 Microsoft, the only company to precede Yahoo! in the program, complied

fully with the government, including providing backdoor access to many applications.
86

(See Figure 3)
87

According to the Washington Post, PRISM allowed the NSA and FBI to tap

“directly into the central servers of nine leading U.S. internet companies, extracting audio

and video chats, photographs, e-mails, documents, and connection logs that enable

analysts to track foreign targets.”
88

 PRISM retrieved mass amounts of data directly from

these nine companies, rather than the small, specifically targeted amounts a warrant

typically allows. The court agreed to issue “four new orders…[which] defined massive

data sets as ‘facilities,” provided that the government allowed the FISC to “certify

periodically that the government had reasonable” minimization procedures in place.
89

83

 Bell

84
 Ibid

85
 “Yahoo! Inc. (YHOO),” Yahoo! Finance, accessed April 26, 2015,

http://finance.yahoo.com/q?s=YHOO. Accurate as of April 24, 2015.

86
 Glenn Greenwald, et al, “Microsoft Handed the NSA Access to Encrypted Messages,” The

Guardian, July 12, 2013, http://www.theguardian.com/world/2013/jul/11/microsoft-nsa-collaboration-user-

data

87
 “NSA Slides Explain…”

88
 Barton Gellman and Laura Poitras, “U.S., British Intelligence Mining Data from Nine U.S.

Internet Companies in Broad Secret Program,” Washington Post, June 7, 2013,

https://www.washingtonpost.com/investigations/us-intelligence-mining-data-from-nine-us-internet-

companies-in-broad-secret-program/2013/06/06/3a0c0da8-cebf-11e2-8845-d970ccb04497_story.html

89
 Ibid

28

In order to initiate this access, the government would send a “directive” to an

internet service provider (ISP) or content provider, approved by the Attorney General and

Director of National Intelligence “compelling the providers assistance.”
90

 The Privacy

and Civil Liberties Oversight Board (PCLOB), which studied the legality and

effectiveness of the 702 programs, explained how PRISM collection worked in an

invented scenario.

The NSA learns that John Target, a non-U.S. person located outside the United

States, uses the email address johntarget@usa-ISP.com to communicate with

associates about his efforts to engage in international terrorism. The NSA applies

90

 “Report on the Surveillance Program Operated Pursuant to Section 702 of the Foreign

Intelligence Surveillance Act,” Privacy and Civil Liberties Oversight Board, July 2, 2014, available at

https://www.pclob.gov/library/702-Report.pdf, 32

F3: Slide from NSA presentation showing dates various companies were added

to the PRISM program. Yahoo! is the only company to publicly state that they

fought the program, while others such as Facebook and Apple deny having any

knowledge of the government's access

29

its targeting procedures…and “tasks” johntarget@usa-ISP.com to Section 702

acquisition for the purpose of acquiring information about John Target’s

involvement in international terrorism. The FBI would then contact USA-ISP

Company (a company that has previously been sent a Section 702 directive) and

instruct USA-ISP Company to provide to the government all communications to

or from email address johntarget@usa-ISP.com. The acquisition continues until

the government “detasks” johntarget@usa-ISP.com.
91

 (Emphasis added)

In addition to direct access to systems controlled by ISPs and content producers,

the same authority from which PRISM was derived led to a program referred to as

“upstream collection.” This allowed the NSA to access the systems of the so-called

“backbone” of the internet,
92

 the routers that actually move data throughout the

interconnected virtual world.
93

 Rather than simply acquiring the “to or from” emails (or

whichever other tasked selector was being used) of a particular target, it also allowed the

NSA to collect communications about the target. The PCLOB explained this type of

collection as “one in which the tasked selector is referenced within the acquired Internet

transaction, but the target is not necessarily a participant in the communication.”
94

Presumably, the NSA used these orders and direct access to the various

companies in order to spy only on the internet activity of foreign terrorism suspects.

However, with a direct line into a company’s system, and with access to “about”

communications, it would be easy for the NSA to, either intentionally or accidentally,

collect significant amounts of data from U.S. persons. In a case where this is accidental,

there are procedures in place to “minimize” the collected data. Minimization is the

91

 Ibid, 34

92
 Ibid, 36-39

93
 A simple explanation of how the infrastructure of the internet works is available at

http://computer.howstuffworks.com/internet/basics/internet-infrastructure.htm

94
 “Report on the Surveillance…,” 37

30

process by which intelligence or law enforcement agencies erase or censor information

related to U.S. persons to protect their privacy.
95

Ordinarily if a U.S. intelligence agency captured an American’s emails or other

communication, minimization procedures would require them to delete the data

immediately upon discovery, and in fact the NSA has computer systems designed to

catch this and erase the data before a human being even has access. However, “wholly

domestic communications could be acquired as much as 0.197% of the time” when NSA

is picking up “about” communications due to flaws in IP filter programs.
96

 While this

number seems to be quite small, the enormous amount of communications data collected

means that “upstream collection could result in the government acquiring as many as tens

of thousands of wholly domestic communications per year.”
97

 This data should be

manually deleted, but if a captured email or “instant message” from a U.S. person,

protected by the Fourth Amendment, contains clear evidence of a major felony or

terrorist act, that information will be passed on to the FBI.
98

 Rather than being the “fruit

of the poisonous tree” that would make not only that evidence but anything further

derived from it or the knowledge of it inadmissible in court,
99

 this evidence would allow

the FBI to open a full investigation.
100

 The U.S. government’s approach to incidental

95

 See 50 U.S. Code §1806(A) for the U.S. government’s definition and basic requirements for

minimization

96
 Report on the Surveillance…,” 38

97
 Ibid, 39

98
 Marc Ambinder, “Solving the Mystery of PRISM,” The Week, June 7, 2013,

http://theweek.com/articles/463418/solving-mystery-prism

99
 See “Fruit of the Poisonous Tree,” Cornell University Law School Legal Information Institute,

last accessed March 5, 2016, https://www.law.cornell.edu/wex/fruit_of_the_poisonous_tree

100
 Ambinder

31

collection does bear strong similarities to its policies on collateral damage in war;

attempting to avoid it, and minimizing where avoidance is impossible.

MUSCULAR

The program known as “MUSCULAR” was identified in the Washington Post as

“collect[ing] the internet ‘cloud’ traffic of Yahoo! and Google from an interception point

on British territory,” with the ability to “store 10 gigabytes a day of processed traffic [in

2009];” capacity may have as much as quadrupled at the present time.
101

 (See Figure

4)
102

 According to published reports, this program was undertaken without the

101

 Gellman and Delong

102
 Ibid

F4: NSA slide from presentation on Special Source Operations leaked by

Edward Snowden. It shows the storage capacity of the program and its

cooperative nature with Britain's Government Communications Headquarters,

the United Kingdom’s version of NSA

32

knowledge of the targeted companies, and Google claimed to be “‘outraged’ by the

revelation.”
103

The cloud is an internet storage and software medium that allows a person to

access data across multiple devices in non-static locations. Companies like Yahoo! and

Google store billions of images, emails, instant messages, and other communications

items on the cloud at any given moment; every major internet company uses it in some

manner, often without customers truly knowing or understanding what it is or how it

works. The cloud is now so ubiquitous that the server “farms” that support it were, as of

2014, “responsible for more than 2% of the United States’ electricity usage.”
104

 Because

of this widespread usage, the NSA directly accessing Yahoo!’s and Google’s cloud traffic

gave it the opportunity to retrieve records numbering in the hundreds of millions.

According to one document dated June 9
th

, 2013 that was leaked by Edward Snowden, in

the preceding month MUSCULAR collected upwards of 180 million new records.
105

Like with PRISM, the law of large numbers applies: if even a tiny percentage of the

more than two billion records—assuming a relatively similar number of captured items

each month—are from protected U.S. persons, there will be tens of thousands, if not

millions of pieces of data that were captured in violation of the Fourth Amendment. This

is especially likely considering that “[m]any cloud providers engage in ‘georedundancy’

103

 Chloe Albanesius, “Report: NSA Secretly Spied on Yahoo, Google Data Centers,” PC

Magazine, October 30, 2013, http://www.pcmag.com/article2/0,2817,2426590,00.asp

104
 David Goldman, “What is the Cloud?” CNN, September 4, 2014,

http://money.cnn.com/2014/09/03/technology/enterprise/what-is-the-cloud/

105
 Considering the total amount of email traffic on a daily basis worldwide, this is actually a

relatively miniscule number. A report by a private marketing firm estimated that over 205 billion emails

were sent and received every day in 2015, and that number is likely to grow significantly. See “Email

Statistics Report, 2015-2019,” Radicati Group, Inc., March 2015, available at

http://www.radicati.com/wp/wp-content/uploads/2015/02/Email-Statistics-Report-2015-2019-Executive-

Summary.pdf

33

efforts, which result in vast amounts of customer data sent to and from other datacenters

to ensure that the data is always available.”
106

 Thus, data that is stored in the British Isles

is not necessarily from outside the United States, even though both Yahoo! and Google

have datacenters in America.

Considering the amount of data that was mined in this operation, and the ubiquity

of use of each of these companies’ products and services in the United States, Americans’

data was sure to have been captured. This program was also undertaken without warrants

and provided the NSA access, even if it does not intentionally take advantage, to a variety

of information on United States citizens or other protected U.S. persons.

The program itself is primarily operated by the United Kingdom’s Government

Communications Headquarters (GCHQ), that country’s signals intelligence agency and

the British equivalent of the NSA. That distinction could be why General Keith

Alexander, who was director of the NSA at the time of the Snowden leaks, said that NSA

did not break into the two companies’ databases, saying “[i]t would be illegal for [NSA]

to do that.” However, E.O. 12333 bans the intelligence community from requesting or

demanding any actions from any person or organization that, if conducted by a member

of the IC, would be illegal. Therefore, if NSA cannot legally gain access to Yahoo! or

Google servers in this manner, it is also illegal to request that GCHQ provide assistance

in doing so, or to request information derived from those servers.

Former NSA General Counsel Rajesh De, in response to a query about

MUSCULAR at a PCLOB public hearing in November of 2013, refused to confirm or

deny the program’s existence, but did say the following: “[A]s a general matter…any

106

 Zack Whittaker, “Meet ‘Muscular’: NSA Accused of Tapping Links Between Yahoo, Google

Datacenters,” ZDNet, October 30, 2013, http://www.zdnet.com/article/meet-muscular-nsa-accused-of-

tapping-links-between-yahoo-google-datacenters/

34

collection NSA does would involve minimization procedures that are approved by the

Attorney General, or if coverage were under FISA, by the FISC, that has rules in place to

minimize the collection, retention and use of any incidentally collected U.S. person

information.”
107

 In essence, De said that even if this program were exactly what

journalists alleged it was, procedures were in place that would minimize the impact on

U.S. persons.

The NSA refuted the claim that Americans were subjected to any violation of

their rights, and released a statement saying: “NSA applies Attorney General-approved

processes to protect the privacy of U.S. persons—minimizing the likelihood of their

information in our targeting, collection, processing, exploitation, retention and

dissemination. NSA is a foreign intelligence agency…[only] focused on discovering and

developing intelligence about valid foreign intelligence targets.”
108

 In all likelihood, this

is a very factual statement; it is hard to imagine that the NSA—which employs tens of

thousands of patriotic Americans, including military personnel who have often given up

opportunities to earn greater pay to work to help secure the safety of the United States—

are going to work plotting how to violate peoples’ rights. Searches of the information

collected by MUSCULAR and the programs like it are limited by policy and regulation,

and only a small number of people have access.
109

107

 Privacy and Civil Liberties Oversight Board, “Public Hearing: Consideration of

Recommendations for Change: The Surveillance Programs Operated Pursuant to Section 215 of the USA

PATRIOT Act and Section 702 of the Foreign Intelligence Surveillance Act” (transcript, Washington,

D.C., 2013), 11

108
 Quoted in: Albanesius, “Report: NSA Secretly…”

109
 Darby

35

BOUNDLESSINFORMANT

All the information pulled into NSA databases by PRISM, MUSCULAR, and a

myriad of other programs just results in massive banks of computer servers being filled;

BOUNDLESSINFORMANT
110

 is the computer program that allows analysts to access,

search, and pull specific files and information from the NSA’s server banks where

collected data are stored. Without BOUNDLESSINFORMANT, some of the other

programs would be essentially worthless, like mining ore without having a smelter to

extract the valuable portions. The Guardian reported that Snowden-leaked documents

show “it is designed to give NSA officials answers to questions like, ‘What type of

coverage do we have on country X’ in ‘near real-time by asking the SIGINT

infrastructure.’”
111

 For this reason BOUNDLESSINFORMANT may be the most

valuable of the three programs examined herein as it allows the NSA to do actual

analysis, not merely collection of intelligence.

It is also the least known of the four programs examined herein, but it has the

potential to be the most controversial. Slides showing statistics like the acquisition of, as

Greenwald and MacAskill wrote, “almost 3 billion pieces of intelligence from US

computer networks over a 30-day period”
112

 [emphasis added] are sure to make excellent

fodder for those looking to bash the National Security Agency, the administrations of

110

 General Hayden, in a Munk Debate in Toronto, joked that “if I were actually thinking of names

that would eventually become public, that’s probably not one I would pick.” The entire debate is available

at https://www.youtube.com/watch?v=_d1tw3mEOoE

111
 Glenn Greenwald and Ewen MacAskill, “Boundless Informant: the NSA’s Secret Tool to

Track Global Surveillance Data,” The Guardian, June 11, 2013,

http://www.theguardian.com/world/2013/jun/08/nsa-boundless-informant-global-datamining. The ability

to search for information on a particular country is not the least bit concerning from a legal standpoint, but

the impressive capabilities of BOUNDLESSINFORMANT could easily be turned to search for information

on protected U.S. persons.

112
 Ibid

36

Presidents Bush and Obama, or the intelligence community as a whole. (See Figure 5)
113

Despite Greenwald and MacAskill’s inflammatory arguments in The Guardian, this is

probably the most easily defended program as it simply a tool to search records, not

capture them. Therefore, while it could easily be used by a rogue employee illegally,

there is no way to point to it as being inherently unlawful itself, whereas that argument

can be (and has been) applied to the others. It is only in concert with programs like

PRISM and MUSCULAR that BOUNDLESSINFORMANT becomes suspect by

association; taken alone, or with other NSA programs determined to be legal and ethical,

it poses no great issue.

However, when programs collect data that BOUNDLESSINFORMANT can

search, and that data was obtained in a legally questionable manner, the search program

contributes to the illegality by extension. Using illegally collected data is also inherently

113

 Ibid

F5: NSA slide BOUNDLESSINFORMANT overview leaked by Edward Snowden

program showing the amount of data that are collected (and thus searchable by this

program) from various countries around the world, including the United States

37

a violation of the law, and BOUNDLESSINFORMANT makes it significantly easier to

do exactly that. While the program is a spectacular tool, it is also the most easily abused

program discussed in this thesis. Like all other NSA programs, there are limitations on

the program including minimization and tasking requirements, but in rare cases NSA

employees have abused surveillance authority according to a report by the agency’s

inspector general.
114

 This tool simply makes it easier to do so.

XKEYSCORE

 XKEYSCORE is a computer application designed for one thing: data mining,

and lots of it. As part of what the NSA refers to as “Digital Network Intelligence” (DNI),

it has the capability to track, as one NSA presentation on the program stated, “nearly

everything a typical user does on the internet.” This includes email, website visits, and

metadata. (See Figures 6 and 7)
115

 Searches via the program’s interface could easily

target Americans or other U.S. persons without the need for a court order, simply because

XKEYSCORE automatically scooped up internet data irrespective of the nationality or

protected status of the originating user.
116

 According to reports, this data is collected

from more than one hundred field sites in countries all over the world via fiber optic

cables similar to the upstream collection of the aforementioned PRISM programs. It is

then stored for three to five days in the case of “full-take data” and four to six weeks for

114

 Chris Strohm, “Lawmakers Probe Willful Abuses of Power by NSA Analysts,” Bloomberg,

August 24, 2013, http://www.bloomberg.com/news/articles/2013-08-23/nsa-analysts-intentionally-abused-

spying-powers-multiple-times

115
 “XKeyscore Presentation From 2008 – Read in Full,” Guardian (London), Wednesday, July

31, 2013, http://www.theguardian.com/world/interactive/2013/jul/31/nsa-xkeyscore-program-full-

presentation

116
 Glenn Greenwald, “XKeyscore: NSA Tool Collects ‘Nearly Everything a User Does on the

Internet,” Guardian (London), July 31, 2013, http://www.theguardian.com/world/2013/jul/31/nsa-top-

secret-program-online-data

38

metadata.
117

 Full-take data is everything that passes through the fiber optic cables,

including emails, VoIP and Skype calls, internet searches, and much more. HBO’s John

Oliver, in a comic segment with Edward Snowden in an April 2015 episode of his show

Last Week Tonight, discussed how this meant that very private, intimate images that a

man may send someone would be picked up by this kind of program, stored for a period

of time, and be searchable by, according to Snowden, anyone within NSA.
118

 Despite its

wide reaching nature, according to The Intercept, XKEYSCORE is actually an extremely

basic software program, running on linked Linux servers and accessible by standard web

117

 Morgan Marquis-Boire, Glenn Greenwald, and Micah Lee, “XKEYSCORE: NSA’s Google

for the World’s Private Communications,” The Intercept, July 1, 2015,

https://theintercept.com/2015/07/01/nsas-google-worlds-private-communications/

118
 Edward Snowden, interview by John Oliver, Last Week Tonight with John Oliver, HBO, April

5, 2015. The full episode is viewable at https://www.youtube.com/watch?v=XEVlyP4_11M

F6: Training slide “What XKS does with the Sessions” showing

XKEYSCORE (referred to as "XKS") capabilities, including collecting

user activity, metadata, and other internet activity

39

browsers such as Mozilla’s Firefox.
119

 Similarly, The Intercept writers Morgan Marquis-Borie, Glenn Greenwald, and

Micah Lee claim that

XKEYSCORE also collects and processes Internet traffic from Americans,

though NSA analysts are taught to avoid querying the system in ways that might

result in spying on U.S. data… [However], [o]ne document The

Intercept…[published] suggests that FISA warrants have authorized “full-take”

collection of traffic from at least some U.S. web forums.
120

They also allege that a leaked 2013 NSA document entitled “VoIP Configuration and

Forwarding Read Me” proves that the NSA is collecting voice calls, videos, and faxes

numbering in the hundreds of thousands per day, although they do not specifically

119

 Micah Lee, Glenn Greenwald, and Morgan Marquis-Boire, “Behind the Curtain: A Look at the

Inner Workings of NSA’s XKEYSCORE,” The Intercept, July 2, 2015,

https://theintercept.com/2015/07/02/look-under-hood-xkeyscore/

120
 Marquis-Boire, Greenwald, and Lee, “KXEYSCORE: NSA’s Google for…”

F7: NSA training slide “Plug Ins” addressing XKEYSCORE

capabilities, including extracting chat activity, entries in an "address

book" online, and the filename and extension of every file seen during

an internet session

40

contend that any of these are from protected U.S. persons.
121

 Greenwald claimed in a

July 2013 article that exposed XKEYSCORE that much of this collection can be done in

“real-time,” meaning that it takes place as the actual incident is occurring.
122

These assertions run contrary to the contentions by many, including Director of

National Intelligence James Clapper, that foreign-oriented U.S. intelligence agencies do

not routinely surveil “millions of Americans,”
123

 and those of former NSA Director

General Keith Alexander that his agency neither surveils nor collects the emails, Google

searches, phone calls or text messages of Americans,
124

 both in 2013. In fact, when

viewed with the knowledge of the PRISM and MUSCULAR programs, it is virtually

impossible to conclude anything other than the fact that the National Security Agency has

routinely conducted operations and used programs that allow for the capture of data,

beyond simple metadata, transmitted and received by American citizens and other U.S.

persons. What DNI Clapper and General Alexander may have meant is that the NSA

does not intentionally surveil or collect on Americans, or that this collection is minimized

upon its discovery in the agency’s servers.

Additional Thoughts

 As Glenn Greenwald wrote in his book describing the process of meeting and

revealing Edward Snowden, No Place to Hide, “it can be hard to generate serious concern

about secret state surveillance: invasion of privacy and abuse of power can be viewed as

121

 Ibid

122
 Greenwald, “XKeyscore: NSA Tool Collects…”

123
 James Clapper (testimony before Senate Select Committee on Intelligence, Washington, D.C.,

March 12, 2013)

124
 Citizenfour

41

abstractions, ones that are difficult to get people to care about viscerally…[t]he issue of

surveillance is invariably complex.”
125

 This is clearly evident in the slides shown above;

even the simplest of them requires some context to interpret their meaning as they pertain

to the rights and privileges of U.S. persons versus those of the rest of the world.

 With the proper context, details, and background, and with all of them put

together, these four programs give a far clearer indication of what it is that the National

Security Agency has been doing for the last decade in terms of domestic collection of

signals intelligence. This includes the use of sophisticated technology, direct lines into

the infrastructure of some of the leading telecommunications companies in the United

States and abroad, and storage of potentially trillions of records. Considering the size of

a new NSA data storage facility in Utah, with approximately 100,000 square feet—more

than two acres, or about the size of a regulation soccer field, and about two-thirds the size

of Facebook’s newest server center, which will “have servers installed in line with

demand”
126

—of server rooms, and the fact that this facility is certainly not unique, it is

impossible to come to any conclusion other than that NSA believes it will, and indeed

intends to, retain the need to store immense amounts of raw data.
127

 In the “olden days”

of the 1980s and 1990s, that much data would have been an overabundance, far too much

raw information for the NSA to have much ability to sort and analyze due to the

technological limitations of the time.

125

 Greenwald, No Place to Hide, 19

126
 “Press Release: Facebook Opens First Data Center in Prineville, Oregon,” Facebook, April 15,

2011, https://www.facebook.com/notes/prineville-data-center/press-release-facebook-opens-first-data-

center-in-prineville-oregon/10150150581753133/. Facebook has over 1.4 billion monthly active users,

according to financial reporting for first quarter 2015. See “Facebook Reports First Quarter 2015 Results,”

Facebook, April 22, 2015, http://investor.fb.com/releasedetail.cfm?ReleaseID=908022

127
 James Bamford, “The NSA is Building the Country’s Biggest Spy Center (Watch What You

Say),” Wired, March 15, 2012, http://www.wired.com/2012/03/ff_nsadatacenter/

42

Now, with BOUNDLESSINFORMANT and XKEYSCORE, the NSA has the

ability to rapidly sort and search much of that data. Some observers, including television

news personality Lawrence O’Donnell, have said that this massive collection makes them

feel less worried about surveillance. O’Donnell was quoted as saying “the fact that the

government is collecting at such a gigantic, massive level means that it’s even harder for

the government to find me.”
128

 There is still an element of truth in this, not least of which

is that there are also so many potential targets that it is highly unlikely that the

government is going to want to find you. As Washington Post writer Ruth Marcus said,

“my metadata almost certainly hasn’t been scrutinized,”
129

 but this attitude ignores the

fact that the NSA has developed programs that allow it to find your metadata, and more,

if someone in the agency decides that it is relevant.

Edward Snowden claimed that he “could wiretap anyone, from you or your

accountant, to a federal judge or even the president, if I had a personal email.” This was

vehemently denied by NSA Director Admiral Michael Rogers, saying that that was

“impossible.”
130

 While it may well be accurate that Snowden himself did not have this

capability, an examination of the various XKEYSCORE slides makes it abundantly clear

that someone had this option. Of course, it is also possible that Snowden did have this

capability due to his position within the agency’s information technology support unit,

but should not have. More importantly, there does not appear to be any mechanism to

prevent an analyst or other official who does, and should, have access to this program

128

 Quoted in: Greenwald, No Place to Hide, 195

129
 Quoted in: Ibid, 196

130
 Ibid, 157

43

from using it for unofficial reasons or without the expressed permission of a federal

judge.

 Regardless of the legality of these programs, which will be addressed at length in

the following chapter, the safeguards in place would not prevent a rogue analyst from

violating peoples’ rights. The small number of people with access to these special

programs has been presented as a reason not to worry about abuses,
131

 but it seems that

an alternative way of examining this issue would be that the fewer people who know

about something, the more likely they are to abuse it. This was certainly the case in the

early 2000s when the Office of the Vice President severely limited the number of people

who had access to the illegal wiretapping program that was being run out of the NSA.

Special access programs limit the number of people involved, but they also limit the

number of people watching. Obviously some programs need to be closely guarded, and

anything involving SIGINT methods is likely to be included in that category, but simply

having a small number of people with access is not a safeguard against abuse.

 The best safeguard is likely the one that General Hayden mentioned: the

“sensitivity” to any issues involving the Fourth Amendment.
132

 No one wants to be “that

guy” who screwed up, and, as mentioned, NSA workers are not likely to be people with

an inherent desire or intent to harm other Americans.

131

 Darby

132
 Hayden, in discussion with the author, September 21, 2015

44

LEGAL ARGUMENTS

If nothing else is clear about the situation in which Edward Snowden has

ensnarled himself, it is that he violated the law, his legally binding agreement upon being

hired by Booz Allen Hamilton, and the confidentiality agreement he signed upon being

assigned to work as a contractor with the National Security Agency.
133

 Unfortunately,

Snowden’s apparent guilt or innocence do not make the legal questions surrounding the

collection of metadata and other methods of surveilling domestic communications any

simpler. Rather, it may be the only thing about the NSA’s surveillance programs that

provides more clarity than opacity. Law is inherently a matter of interpretation, hence

why the findings of a court are referred to as opinions; Constitutional law is even more

so. Facts are hard to ascertain; one person’s version of fact is another’s opinion, made all

the more difficult by the apparent intransigence of most legal scholars who rarely change

their minds on an issue regardless of what evidence is presented to them. Interpretations

do change, but it is often over the course of decades or generations, not in days or months

or even years. The law is, as the former Chief Justice of the Ohio Supreme Court put it, a

“product of the ages—wrapped in the opinion of the moment.”
134

The question of the legality of the collection of domestic metadata and other

communications and signals intelligence is primarily one of Constitutional law, but the

programs themselves derive their authorities from ordinary statutes. The most important

of these statutes are the aforementioned Foreign Intelligence Surveillance Act of 1978

133

 Citizenfour

134
 Thomas J. Moyer, “State of the Judiciary” (speech before the judges and justices of the Ohio

court system, Columbus, OH, September 11, 2008)

45

(and its various amendments), specifically Section 702 of the 2008 FISA Amendments

Act, and Section 215 of the Uniting and Strengthening America by Providing

Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001: the USA

PATRIOT Act.

Section 702 authorized the PRISM program, which the government argues is

entirely aimed outside the United States.
135

 It authorizes, “for a period of up to 1 year

from the effective date of the authorization, the targeting of persons reasonably believed

to be located outside the United States to acquire foreign intelligence information.”
136

This portion of the FISA Amendments Act of 2008 includes a subsection on limitations,

which states:

An acquisition authorized under subsection (a) — (1) may not intentionally target

any person known at the time of the acquisition to be located in the United States;

(2) may not intentionally target a person reasonably believed to be located outside

the United States if the purpose of such acquisition is to target a particular, known

person reasonably believed to be in the United States; (3) may not intentionally

target a United States person reasonably believed to be located outside the United

States; (4) may not intentionally acquire any communications as to which the

sender and all intended recipients are known at the time of the acquisition to be

located in the United States; and (5) shall be conducted in a manner consistent

with the fourth amendment to the Constitution of the United States.
137

The clear intention of this part of the Act was to ensure that American citizens and other

U.S. persons were not targeted by the intelligence community during its counterterrorism

and counterintelligence searches. Due to the specific prohibitions on targeting U.S.

135

 “Facts on the Collection of Intelligence Pursuant to Section 702 of the Foreign Intelligence

Surveillance Act,” Office of the Director of National Intelligence, June 8, 2013,

http://www.dni.gov/files/documents/Facts%20on%20the%20Collection%20of%20Intelligence%20Pursuan

t%20to%20Section%20702.pdf

136
 “H.R. 6304: Foreign Intelligence Surveillance Act of 1978 Amendments Act of 2008 (110

th

Congress, 2007-2008),” Library of Congress, last accessed December 17, 2015,

https://www.congress.gov/bill/110th-congress/house-bill/6304/text?overview=closed&resultIndex=1

137
 Ibid

46

persons, for actions under §702 “the government is not required to go before the court to

obtain individual surveillance orders.”
138

 Section 215 provided the Director of the Federal Bureau of Investigation or a

designee the ability to:

make an application [to the Foreign Intelligence Surveillance Court] for an order

requiring the production of any tangible things (including books, records, papers,

documents, and other items) for an investigation to protect against international

terrorism or clandestine intelligence activities, provided that such investigation of

a United States person is not conducted solely upon the basis of activities

protected by the first amendment to the Constitution.
139

The government interpreted this to include electronic records as “tangible things,”
140

 and

thus the FISC authorized the wholesale gathering of all available metadata from

companies such as Verizon.
141

 It would stand to reason that the government also

requested orders for the production of similar “tangible things” from other service

providers such as AT&T, Sprint, and the other major carriers, but none have been made

public as of the writing of this thesis.

Metadata is collected by each phone company for the purpose of billing

customers. Capturing the duration of calls, their origin, and destination allows companies

to determine how much to bill for each call, or in the era of prepaid phone plans, how

each call fits within the plan’s limits. The same goes for text messaging, though rather

138

 “Are They Allowed to Do That?” Brennan Center For Justice at New York University School

of Law, last accessed February 4, 2016,

https://www.brennancenter.org/sites/default/files/analysis/Government%20Surveillance%20Factsheet.pdf.

Emphasis in original.

139
 “H.R. 3162: Uniting and Strengthening America by Providing Appropriate Tools Required to

Intercept and Obstruct Terrorism (USA PATRIOT ACT) Act of 2001 (107
th
 Congress, 2001-2002),”

Library of Congress, last accessed December 17, 2015, https://www.congress.gov/bill/107th-

congress/house-bill/3162/text?overview=closed&resultIndex=1

140
 In Re Application of the Federal Bureau of Investigation for an Order Requiring the

Production of Tangible Things from [Redacted], No. BR 06-05 (FISA Ct. 2006)

141
 Greenwald, “NSA Collecting Phone Records…”

47

than duration, metadata instead reflects the number of texts sent and received. Without

this information, a phone company will lack the necessary means to successfully bill

customers, and the collection of metadata has significant implications for marketing as

well.

It is questionable whether the U.S. Congress actually intended for the intelligence

community to gain such unlimited access to this kind of data. Rather, the standard has

generally required that any data captured or targeted be “relevant” to an active

investigation.
142

 The Office of the Director of National Intelligence’s (ODNI) response

to the issue of potential Fourth Amendment violations was that the actual searches and

seizures took place only after the metadata was collected; the original step of gathering

that information was preliminary only, and did not trigger a Fourth Amendment

question.
143

New Procedures under USA FREEDOM Act

Currently, following the passage and implementation of the Uniting and

Strengthening America by Fulfilling Rights and Ending Eavesdropping, Dragnet-

Collection and Online Monitoring (USA FREEDOM) Act, the legal authority, as the IC

read it at the very least, to collect metadata was allowed to lapse by Congress. A six

month “buffer” to allow the programs to wind down expired on November 29
th

, 2015.

142

 “Are They Allowed to…”

143
 James Clapper, “DNI Statement on Recent Unauthorized Disclosures of Classified

Information,” Office of the Director of National Intelligence, June 6, 2013,

http://www.dni.gov/index.php/newsroom/press-releases/191-press-releases-2013/868-dni-statement-on-

recent-unauthorized-disclosures-of-classified-information; and Robert S. Litt, “Privacy, Technology and

National Security: An Overview of Intelligence Collection” (speech at The Brookings Institution,

Washington, DC, July 19, 2013), transcript available at http://www.dni.gov/index.php/newsroom/speeches-

and-interviews/195-speeches-interviews-2013/896-privacy,-technology-and-national-security-an-overview-

of-intelligence-collection. Litt serves as the General Counsel for the ODNI.

48

From that date on, while phone companies are still required to maintain metadata files for

a lengthy period of time, the U.S. government will no longer hold and control those files

itself; rather, the IC or federal law enforcement “must now get a court order to ask

telecommunications companies to enable monitoring of call records of specific people, or

groups, for up to six months.”
144

 The vocal outrage from some Congressmen and

Senators, along with civil libertarians on the conservative side of the political aisle and

anti-surveillance liberals, led to the passage of the new law; Edward Snowden’s

revelations had the rare effect of bringing together the far sides of the political spectrum.

Representative Jim Sensenbrenner (R-WI-5), the initial sponsor of the USA

PATRIOT Act, expressed displeasure in the days following the Snowden leaks at how his

bill was interpreted by the intelligence community, calling the 215 programs “dragnet

collection of phone data with rubberstamp approval by a Foreign Intelligence

Surveillance Act court” and terming them “incredibly troubling.”
145

 Later,

Sensenbrenner also sponsored the USA FREEDOM Act.
146

 Within two weeks of the

Snowden leaks, Representatives Justin Amash (R-MI-3) and John Conyers, Jr. (D-MI-13)

introduced a bill to limit “the federal government’s ability under the Patriot Act to collect

information on Americans who are not connected to any ongoing investigation.”
147

 The

144

 “NSA Ends Bulk Collection of US Phone Records,” Al Jazeera, November 28, 2015,

http://www.aljazeera.com/news/2015/11/nsa-ends-bulk-collection-phone-records-151128172222095.html;

see also “NSA Scrapping Contentious Spy Program,” Reuters, November 10, 2015,

http://www.reuters.com/video/2015/11/10/nsa-scrapping-contentious-phone-spy-prog?videoId=366266601;

and “H.R. 2048: Uniting and Strengthening…”

145
 Jim Sensenbrenner, “Jim’s Column: Combating Abuse of Patriot Act,” Office of Congressman

Jim Sensenbrenner, June 13, 2013,

http://sensenbrenner.house.gov/news/documentsingle.aspx?DocumentID=339292

146
 “H.R. 2048: Uniting and Strengthening…”

147
 “NSA Surveillance: Amash, Conyers Introduce Major Bill,” Office of Congressman Justin

Amash, June 18, 2013, http://amash.house.gov/press-release/nsa-surveillance-amash-conyers-introduce-

major-bill

49

bill, which was unsuccessful and died in committee without ever having been voted upon,

attracted fifty-two additional bi-partisan cosponsors.
148

Following Snowden’s leaks President Obama said that he would welcome a

debate on the issue of mass surveillance in light of Snowden’s leaks, and DNI Clapper

said that some of the ongoing discussion was valuable.
149

 Even the FISA Court weighed

in on the controversy. An opinion by Judge Dennis Saylor, released in September 2013,

argued that releasing more FISC opinions “would contribute to an informed debate

[and]…assure citizens of the integrity of this Court’s proceedings.”
150

The USA FREEDOM Act eventually accomplished some of the reforms that had

been called for in the months following the Snowden leaks, and passed with

overwhelming majorities in both the House of Representatives (338-88)
151

 and the Senate

(67-32).
152

 Among those voting against the bill were Senators Rand Paul (R-KY) and

Bernie Sanders (D-VT), both of whom felt that the USA FREEDOM Act remained too

148

 “H.R. 2399: LIBERT-E Act (113
th

 Congress, 2013-2014),” Library of Congress, last accessed

March 17, 2016, https://www.congress.gov/bill/113th-congress/house-bill/2399?resultIndex=1

149
 Andy Greenberg, “Intelligence Officials Admit that Edward Snowden’s NSA Leaks Call for

Reforms,” Forbes, September 13, 2013,

http://www.forbes.com/sites/andygreenberg/2013/09/13/intelligence-officials-admit-that-edward-

snowdens-leaks-call-for-reforms/#5a109b054ee5

150
 In re Orders of this Court Interpreting Section 215 of the Patriot Act, No. BR 13-02 (FISA Ct.

2013). Judge Saylor’s actual opinion no longer appears on the website of the federal court system, but the

Federation of American Scientists has archived a copy on its website, available at

http://fas.org/irp/news/2013/09/fisc-091313.pdf

151
 “Final Vote Results for Roll Call 224,” United States House of Representatives, May 13, 2015,

http://clerk.house.gov/evs/2015/roll224.xml

152
 “On the Passage of the Bill (H.R. 2048),” United States Senate, June 2, 2015,

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vo

te=00201

50

invasive and that even with the new restrictions the NSA was violating the

Constitution.
153

A great deal of improvement in the system has been made despite the objections

of Senators Paul and Sanders. The process to obtain materials from the various

companies that hold data—such as telephone or internet service providers—is specific

and detailed, requiring several steps to acquire metadata or other telecommunications

information that are systematic and codified in the law. (See Figure 8)
154

The new law requires the NSA to notify the FBI that there is reasonable,

articulable suspicion (RAS) “that the specific selection term to be used as a basis for the

production is associated with a foreign power, or an agent of a foreign power, engaged in

international terrorism or activities in preparation therefore.” Representatives from the

FBI then present a signed application to the Department of Justice, which files the

application with the FISC. If the FISC approves the application (affirming that there is

RAS), the NSA Data Interface sends the selector(s) to be queried to the NSA Enterprise

Architecture. Selectors are validated, data is retrieved from metadata that “NSA already

lawfully possesses,” and additionally sends the request to providers to query against their

own records. These results must also be validated and then stored in the NSA Enterprise

Architecture before an analyst finally may query the Enterprise Architecture. In an

153

 See Bill Chappell, “Senate Approves USA Freedom Act, Obama Signs It, After Amendments

Fail,” National Public Radio, last updated June 2, 2015, http://www.npr.org/sections/thetwo-

way/2015/06/02/411534447/senateis-poised-to-vote-on-house-approved-usa-freedom-act; and Jeremy

Diamond, “NSA Surveillance Bill Passes After Weeks-Long Showdown,” CNN, last updated September 7,

2015, http://www.cnn.com/2015/06/02/politics/senate-usa-freedom-act-vote-patriot-act-nsa/

154
 Civil Liberties and Privacy Office, “Transparency Report: The USA FREEDOM Act Business

Records FISA Implementation,” National Security Agency, January 15, 2016, available at

https://www.nsa.gov/civil_liberties/_files/UFA_Civil_Liberties_and_Privacy_Report.pdf

51

emergency, the Attorney General may temporarily authorize a query pending an

application to the FISC, which must be submitted within seven days.

Beyond the new procedures for obtaining data from providers, other changes

include new reporting requirements to the FISC, more opportunities for private

companies to reveal to the public how many FISA orders they receive, and limits the

number of “hops”
155

 that can be made to two. Most importantly, it requires either the

declassification of legally significant FISC cases or the production of an unclassified

summary if declassification is not possible. Additionally, the FISC must establish a panel

of public advocates to represent the interests of the people in certain cases that involve

significant legal questions. These new procedures do slightly delay NSA analysts

receiving the data for which they are searching, but it does significantly lower the

155

 See next chapter for explanation of a “hop”

F8: “USA FREEDOM Act Implementation Architecture” flowchart

52

associated Constitutional concerns surrounding the NSA’s collection of data from the

various providers.
156

 However, this does not entirely alleviate the Fourth Amendment

issue due to the reduced reasonable, articulable suspicion constraint the NSA must

follow, rather than probable cause as required by the Fourth Amendment.

Fourth Amendment Questions

U.S. citizens, and non-citizens on U.S. soil, are entitled to certain guarantees of

protection against the government. Foremost among these are the rights collectively

organized in the “Bill of Rights,” those first ten amendments to the Constitution that spell

out the liberties the founders believed most important. In this case, there is one that in

particular requires attention; the Fourth, which requires that any search and seizure be

preceded by a warrant based on probable cause. To fully articulate the arguments, a

complete understanding of the Amendment itself is necessary. Stemming from Britain’s

1215 document the Magna Carta like many of the original ten amendments to the

Constitution, the Fourth Amendment affirms the right to be free from unwarranted

searches. Technology today allows new kinds of searches and seizures, of a variety that

the Founding Fathers could never have imagined. Early in his book describing the

process of receiving and publishing leaked documents from Edward Snowden, Glenn

Greenwald remarks that, “[t]echnology has now enabled a type of ubiquitous surveillance

that had previously been the province of only the most imaginative science fiction

writers.”
157

156

 “USA Freedom Act: What’s In, What’s In,” Washington Post, June 2, 2015,

https://www.washingtonpost.com/graphics/politics/usa-freedom-act/

157
 Greenwald, No Place to Hide, 2

53

Simple and relatively uncomplicated, particularly in terms of the normally

exceptionally complex U.S. Constitution, the Fourth Amendment states that to conduct a

search or seizure, there must be a duly issued warrant, which is issued upon probable

cause. According to Director of National Intelligence James Clapper, however, the

standard for his employees is rather lower. The NSA uses the “reasonable suspicion”

standard,
158

 presumably basing this on the rules laid out in Terry v. Ohio. Terry was

intended to allow police officers to make investigative stops based on “reasonable,

articulable suspicion” that a crime had occurred, was occurring, or was about to occur,

and conduct cursory pat downs for weapons, but not evidence of the crime.
159

 However,

that standard applies when there is a crime believed to have occurred, be occurring, or be

about to occur, not a “fishing expedition” where a line is simply thrown out into the water

under the theory that somewhere, someone is, or might be, doing something wrong.

Additionally, this standard was never intended to become a substitute for probable cause

in application for a warrant, or even to be used as the basis for a warrantless search under

one of the exceptions carved out by the Supreme Court. In all criminal cases, searches

for evidence of a crime or for a hidden person require probable cause to be expressly

delineated, and in the case of a warrant application, that probable cause must actually

explain exactly what the item, or items, to be searched for are, and where the officer

anticipates they are located.

158

 Paul D. Shinkman, “Spy Chief Says Taps Analyzed Only for ‘Reasonable Suspicion,’” U.S.

News and World Report, June 7, 2013, http://www.usnews.com/news/articles/2013/06/07/spy-chief-says-

taps-analyzed-only-for-reasonable-suspicion

159
Terry v. Ohio, 392 U.S. 1 (1968)

54

General Hayden argues that while this makes sense for criminal cases, the

standard needs to be different for non-law enforcement intelligence operations. As he put

it, there should not be

a blank check…for the intel guys… But traditionally, in American law, we’ve

made that distinction… [T]hat’s why we try to [separate] information gathered for

intelligence purposes, from information for law enforcement purposes. There’s a

membrane between the two… [I]t’s always easier…to get a FISA [warrant] for

foreign intelligence purposes, than it would be for the [FBI] to get one for law

enforcement purposes. [This is because if the NSA] overreaches, [it’s] squeezing

your privacy. If the [Federal] Bureau [of Investigation] overreaches, they’re

squeezing your privacy and threatening your liberty, because they can put you in

jail.
160

 The federal government of the United States agrees, arguing that due to the grave

threat of terrorism and the potential for massive casualty numbers, there needs to be a

different system in place for the national security apparatus to operate. However, a strict

reading of the Constitution, as well as any number of court decisions on the Fourth

Amendment or the right to privacy, argues otherwise. While there are several

“exceptions” to the warrant requirement that have been enumerated over the years by the

Supreme Court, each of them requires some form of emergency or exigency. Those

exigencies result in a situation in which the evidence of the crime being investigated will

disappear, be destroyed, or be unavailable for some reason, or an emergency involving

risk to the life or safety of a person who is unable to immediately assist himself or

herself.
161

 In rare circumstances, what has become known as the “substantial government

160

 Hayden, in discussion with the author, September 21, 2015

161
 See Warden v. Hayden, 387 U.S. 294 (1967), which allowed entry to a private residence during

“hot pursuit,” Terry v. Ohio, and Schmerber v. California, 384 U.S. 757 (1966), which held that a

warrantless blood draw from a drunk driving suspect was not a violation because the evidence (the alcohol

infused blood) would become unrecoverable in the time it took to obtain a warrant.

55

interest” test has been used to justify semi-intrusive seizures, but not searches.
162

 Few

would argue that a police officer or federal agent who knows that a terrorist’s bomb,

known (or even believed) to be set to explode imminently, is behind a locked door should

stand back and await a warrant; this is no different from the situation of an armed

hostage-taker holding a gun to someone’s head behind the same closed door. Widespread

and untargeted surveillance or data seizure fails to satisfy even the loosest definition of

exigency. Thus, the arguments and rationales for the types of programs being run by the

National Security Agency have become that the standard must be lowered in the case of

terrorism related issues.

For the government’s seizure of metadata, the rationale in Michigan State Police

v. Sitz makes a great deal of sense; the mere seizure of metadata does not cause any

undue stress to the individuals whose data has been seized. In fact, it is almost

guaranteed that they will not know about the seizure due to the classified nature of the

seizure.
163

 Another argument that General Hayden made was that the “third party doctrine,”

which was established by Smith v. Maryland
164

 and United States v. Miller,
165

 allows the

government to receive records about an individual or group that are held by a third party

without a warrant and without violating the Fourth Amendment. General Hayden

explained that “[t]hose phone bills belong to Verizon,” after all.
166

 Because “[t]he laws

162

 See Michigan State Police v. Sitz, 496 U.S. 444 (1990), which allowed drunk driving

checkpoints, and United States v. Martinez-Fuerte, 428 U.S. 543 (1976), which allowed fixed checkpoints

near, but not at, border crossing.

163
 American Civil Liberties Union v. National Security Agency, 493 F.3d 644 (6

th
 Cir. 2007)

164
 Smith v. Maryland, 442 U.S. 735 (1979)

165
 United States v. Miller, 425 U.S. 435 (1976)

166
 Hayden, in discussion with the author, September 21, 2015

56

that govern online privacy are older than the World Wide Web” there are few protections

for people using the internet and other modern technologies such as smart phones.
167

Most recently, in 2015, the Eleventh Circuit Court of Appeals upheld the applicability of

the third party doctrine as it applies to modern cellular phones and providers in United

States v. Davis.
168

Even if the third party doctrine is accepted as applicable in this case, however, the

federal government did go out of its way to get a warrant through the FISA Court, in

effect admitting that there was a search or seizure taking place that required that warrant.

Thus, while the third party doctrine is worth examining for future cases in which the

phone companies turn over information willingly, in the specific case of the seizure of

data and metadata here, it was involuntary; Verizon, and presumably other companies,

received a court order from the FISC. While not relating specifically to metadata,

Yahoo! was ordered—and threatened when it did not comply—to turn over data it felt

was not within the purview of the government to seize.

The key, then, to evaluating this issue in the context of the Fourth Amendment is

to remember that the search itself is not the proximate cause of injury; rather, the seizure

is. Though the warrants that are issued to search the data recovered are issued by a judge

and are requesting access to specific records and files,
169

 they require a far lower standard

than the Fourth Amendment specifies. Even if that were ignored, it still does not permit

or allow the seizure of the data that is to be later searched. The court orders that made

167

 Michael W. Price, “Rethinking Privacy: Fourth Amendment ‘Papers’ and the Third Party

Doctrine,” Georgetown University Law Center’s Journal of National Security Law and Policy 8, no. 2,

available at https://www.brennancenter.org/sites/default/files/analysis/Mike%20Price%20-

%20Rethinking%20Privacy.pdf

168
 United States v. Davis, 573 Fed. Appx. 925 (11

th
 Cir. 2014)

169
 Darby

57

that possible are demonstrably illegal for two reasons: first, that they fail to particularly

describe the items to be seized; and second, for their breadth, which places no limits on

the “area” from which to seize data.

Judge Richard Leon, sitting for the U.S. District Court for the District of

Columbia, wrote in his decision on Klayman v. Obama that “[t]he almost-Orwellian

technology that enables the government to store and analyze the phone metadata of every

telephone user in the United States is unlike anything that could have been conceived in

1979”
170

 in declaring mass metadata seizures unconstitutional.
171

 This followed a 2014

Supreme Court decision that disallowed searches of cell phones incident to arrest,
172

which Klayman, representing himself, argued was substantially similar to the actions of

the NSA in PRISM and MUSCULAR, except that there was no prior arrest or criminal

charge, nor even suspicion of criminality, facing the people who were having their

records seized.

Richard Posner, a federal judge sitting on the Court of Appeals for the Seventh

Circuit and one of the most prominent non-Supreme Court members of the Judicial

Branch, disagrees in the strongest terms: “I think privacy is actually overvalued,” he

said. “Much of what passes for the name of privacy is really just trying to conceal the

disreputable parts of your conduct. Privacy is mainly about trying to improve your social

and business opportunities by concealing the sorts of bad activities that would cause other

people not to want to deal with you.”
173

 Judge Posner is a giant in his field, and his

170

 Referring to 442 U.S. 735 (1979)

171
 Quoted in: Warren, “Judge Rules NSA Collection…” Judge Leon stayed his finding pending

an appeal, which was heard in November of 2014.

172
 Riley v. California, 573 U.S. ____ (2014)

173
 Gross, “Judge: Give NSA Unlimited…”

58

judicial opinions carry tremendous weight, but it is hard to understand where this

particular sentiment—which is not based on a case in front of him, but simply his own

personal beliefs and legal acumen—comes from. He fails to explain how the desire to

maintain privacy for the reasons he presents means that the protections of the

Constitution should not apply. Regardless, his judgment is important in that he is the

most notable jurist on record with this opinion. Beyond that, he is one of the preeminent

legal minds in the United States, and has often expressed many libertarian-leaning

opinions.

Due Process—Fifth and Fourteenth Amendments

It is difficult to even sue the United States government over the NSA’s tracking or

information gathering. Attorneys from the Solicitor General’s and U.S. Attorney’s

offices routinely argue that plaintiffs lack standing to sue, saying that these parties have

not suffered any harm,
174

 and it is nearly impossible to show evidence of direct harm, or

even that an individual has been subjected to the NSA’s information intake, due to the

classification of virtually information related to these matters. Not only does the U.S.

government argue this, but judges have agreed with it at the highest levels; the Sixth

Circuit Court of Appeals in 2007
175

 and the Supreme Court in 2013 ruled that the ACLU

and Amnesty International, respectively, lacked standing to sue as they had not incurred

any injury, nor was such imminent.
176

 Of course, the plaintiffs may well have suffered

174

 Citizenfour

175
 493 F.3d 644 (6

th
 Cir. 2007)

176
 James R. Clapper v. Amnesty International USA, et al, 568 U.S. ____ (2013), No. 11-1025.

See also David Kravets’ July 9
th

, 2013 article in Wired, “NSA Phone Snooping Cannot be Challenged in

Courts, Feds Say.”

59

harm, or may be facing imminent harm, but are unable to provide or gain access to

evidence that would prove that they have. Despite the normal rules of evidence, or even

just a simple Freedom of Information Act request, requiring that the government turn

over documents related to the cases, the national security secrets argument allows it to do

the exact opposite.

Under this legal theory, only someone who has been charged with a crime would

be able to challenge the constitutionality of a system that has wide ranging, sweeping

coverage. In the words of Associate Justice of the Supreme Court Sonia Sotomayor,

according to the government’s argument, “if there was a constitutional violation in the

interception…no one could ever stop it until they were charged with a crime,

essentially.”
177

 According to U.S. Solicitor General Donald B. Verilli, Jr., government

having the authority to capture information (metadata, in this case) from each and every

American provides neither imminent or actual harm, but simply a “speculative…

connection between the grant of authority and a claim of injury.”
178

The problem that presents itself here, however, is that the government is

effectively denying due process rights, guaranteed in the Fifth and Fourteenth

Amendments, by denying the opportunity to challenge the legality of these programs.

Due process, which applies to both criminal cases and to the general activity of the

government, is the only specific item mentioned twice in the Constitution,
179

 for good

reason; it requires the government to “operate within the law…and provide fair

procedures.” A list of requirements for due process to be achieved derived from an

177

 Oral Arguments, 568 U.S. _____ (2013), No. 11-1025, 4

178
 Ibid, 10

179
 In the 5

th
 and 14

th
 Amendments

60

article by Judge Henry Friendly provides ten such and is still “highly influential.” This

includes “the right to know opposing evidence,” such as records that reflect the capture

and possession of data material to the plaintiffs in both the ACLU and Amnesty

International cases, or lack thereof.
180

Another of Judge Friendly’s requirements was an unbiased tribunal. Being able

to challenge warrants only long after the fact, or in the confines of the Foreign

Intelligence Surveillance Court (FISC), fails to satisfy the requirement for what Associate

Justice Robert Jackson referred to as “a neutral and detached magistrate.”
181

 The FISC

employs judges who have not endured the standard rigorous process of Senatorial “advice

and consent” that virtually all other federal judges and justices do prior to their

appointment to this particular bench.
182

 Because so-called “FISA judges” are not

considered to be “Article III” appointees, whose existence is supported and mandated by

the eponymous portion of the Constitution of the United States, they are among the small

handful of judges and justices serving in their positions within the federal government

who are not appointed by the president dependent upon the advice and consent of the

Senate. The Chief Justice of the Supreme Court, instead, appoints the members of the

FISC for a period of not more than seven years.
183

 These judges are members of the

180

 Peter Strauss, “Due Process,” Cornell University Law School Legal Information Institute, last

accessed February 5, 2016, https://www.law.cornell.edu/wex/due_process

181
 United States v. Johnson, 333 U.S. 10 (1948), at 14

182
 “Constitution of the United States,” in Art. II, Sec. 2. See also explanation on the website of

the Federal Judicial Center,

www.fjc.gov/federal/courts.nsf/autoframe!openform&nav=menu1&page=federal/courts.nsf/page/183.

183
 Nick Harper, “FISA’s Fuzzy Line between Domestic and International Terrorism,” The

University of Chicago Law Review 81, no. 3 (2014), 1129. See the aforementioned article on the FJC

website for the list of judges who are not subject to Art. II, Sec. 2 approval. See 50USC§1803(d).

61

judiciary already and have previously been scrutinized,
184

 but unlike other judges who are

“promoted” or assigned to new posts, where there is an opportunity to question the

candidates on specific issues related to their work or their recent decisions, they are

simply assigned in this case. This results in judges who are not subject to the same

scrutiny upon appointment and who are more likely to act as agents of the Chief Justice’s

agenda rather than as impartial, “neutral and detached magistrates,” lest they suffer any

recrimination for failing to follow the Chief Justice.

This has resulted in a situation in which the FISA court judges rejected fewer than

a dozen warrant requests over the first thirty-three years of their existence, just three one-

hundredths of a percent of the overall requests.
185

 Rather than the adversarial model that

exists in other criminal courts, with no opposing attorneys or petitioners, the judges in the

FISC appear in many ways to work with the federal government to obtain warrants,

including informing requesting officers how to improve their petitions.
186

 This

cooperative effort is anathema to the normal system of laws in the United States where a

judge who rejects a warrant tells an officer why the standard was not met, not how to

rewrite the application.

Judges are by their very nature intended to be impartial arbiters of justice, taking

no side but that of the law. Appointing them to oversee just one small section of the

statutory codes of the country, with what could only be a small number of applicants—if

only due to the highly classified nature of the situations which would tend to precipitate a

184

 “The Foreign Intelligence Surveillance…”

185
 Evan Perez, “Secret Court’s Oversight Gets Scrutiny,” The Wall Street Journal (New York,

NY), June 9, 2013, http://www.wsj.com/articles/SB10001424127887324904004578535670310514616

186
 Darby

62

FISA warrant request—puts them in the position of becoming too close to those

petitioning them, removing objectivity.

Governmental Necessity

“Laws are silent when arms are raised…” Cicero told Pompey’s judges, “when he

who waits will have to suffer an undeserved penalty before he can exact a merited

punishment.”
187

 It is Cicero’s argument that is heard time and time again when the

federal government of the United States defends its capture of Americans’ phone call and

email data, or when it passes laws or internal regulations that lower the standard of

evidence needed to obtain a warrant. Government’s job is to provide protection from

external, and occasionally internal, threats to the country, as codified in the Constitution

of the United States.
188

 Preventing an “undeserved penalty,” in the case of the United

States from the actions of terrorists, is the goal of both the military and the civilian

leaders of the country and, thus, they cannot simply wait.

Governmental necessity as a reason to do something is also codified in the

Constitution through the “Necessary and Proper Clause” in Article II, which enumerates

the responsibilities and roles of the legislature. It states that Congress shall have the

power “[t]o make all laws which shall be necessary and proper for carrying into

execution the foregoing powers, and all other powers vested by this Constitution in the

187

 Marcus Tullius Cicero, “Pro Tito Annio Milone ad iudicem oratio,” translated by C.D. Yonge,

accessed April 14, 2015,

http://www.perseus.tufts.edu/hopper/text?doc=urn:cts:latinLit:phi0474.phi031.perseus-eng1:11. Translated

from “Inter arma enim silent leges,” the first portion is often alternately translated as “In times of war, the

law falls silent.”

188
 “Constitution of the United States.” Various articles give Congress and the President authority

or responsibility to act in defense of the Union, including: the Preamble, Art. I, Sec. 8; Art. I, Sec. 9; Art.

III, Sec. 4.

63

government of the United States, or in any department or officer thereof.”
189

 While not

removing the requirement that these laws be congruent with the rights the Constitution

endows to the people, it does allow Congress a great deal of leeway. If the federal

government is required by the Constitution to defend and protect the people of the United

States, then it would follow that Congress can enact whatever laws are “necessary and

proper” to allow the President and the executive branch to do just so.

 And so, how to determine which takes precedence: the powers of the

government; or the rights of the people? There is no simple or easy answer, and it most

likely comes down to being determined on a case by case basis. In this case, the

government’s need to protect the people against attack is paramount to the government,

and with the agreement of the people that terrorism is a major, growing threat, maybe

even the greatest threat the nation faces, there is wide leeway being given to the

government. (See Figure 9)
190

 To some extent, if the people give their approval, tacit or

overt, to a government program, that program should exist. The issue is determining

where the line between “acceptable because the people say so” and “unacceptable even

with the peoples’ consent” should be defined. Combining the government arguing

necessity and the people howling for a solution has resulted in past tragedies, not the least

of which being the internment of Japanese-Americans during the Second World War
191

189

 Ibid

190
 “Views of Government’s Handling of Terrorism Fall to Post-9/11 Lows,” Pew Research

Center, December 15, 2015, http://www.people-press.org/2015/12/15/views-of-governments-handling-of-

terrorism-fall-to-post-911-low/

191
 See “Teaching With Documents: Documents and Photographs Related to Japanese Relocation

During World War II,” United States National Archives, last accessed February 5, 2016,

https://www.archives.gov/education/lessons/japanese-relocation/

64

and the blacklisting of suspected communists during the Cold War.
192

192

 See Robert Justin Goldstein, “Prelude to McCarthyism: The Making of a Blacklist,” Prologue

Magazine 38, no. 3 (Fall 2006), available at

http://www.archives.gov/publications/prologue/2006/fall/agloso.html

F9: Pew Research Center poll “Growing share cite terrorism as

the most important problem facing the U.S” showing that 18% of

Americans view terrorism is the “most important problem” facing

the United States, an 18 fold increase from the previous year

65

Miscellany

The FISA courts’ lack of an accused who is capable of and allowed to mount a

defense is prima facie evidence of a failure to meet the “case and controversy”

requirement embodied in Article III, Section 2 of the Constitution, which states:

The judicial Power shall extend to all Cases, in Law and Equity, arising under this

Constitution, the Laws of the United States, and Treaties made, or which shall be

made, under their Authority…--to Controversies between two or more States;--

between a State and Citizens of another State;--between Citizens of different

States;--between Citizens of the same State claiming Lands under Grants of

different States, and between a State, or the Citizens thereof, and foreign States,

Citizens or Subjects.
193

Beginning with John Jay, the first Chief Justice of the Supreme Court, this section was

interpreted to mean that only in cases wherein there was a genuine conflict between

parties could there be a role for the federal judiciary.
194

 In fact, under Muskrat v. United

States, it is quite possible that the entire matter is unconstitutional simply because

Congress, via appropriations of funds, is the only entity paying for arguments before the

courts in the case of these warrants, a scenario banned under this 1911 decision that has

never been overturned. The decision stated that if Congress is the only party paying, then

there is no real controversy to be decided.
195

 It can thus be argued that any and all

decisions by the FISC are invalid and the court lacks standing due to its prohibition on

the presentation of evidence and argumentation by a defendant.

The Ninth Amendment must not be forgotten either, stating that simply because it

does not appear in the Constitution, something is not precluded from being a right of the

193

 Ibid

194
 “Constitutional Limitations on Judicial Power: Standing, Advisory Opinions, Mootness, and

Ripeness,” University of Missouri-Kansas City School of Law, accessed April 26, 2015,

http://law2.umkc.edu/faculty/projects/ftrials/conlaw/caseorcontroversy.htm

195
 Muskrat v. United States, 219 U.S. 346 (1911)

66

people.
196

 This amendment was used heavily in Justice Arthur Goldberg’s concurrence

in the case of Griswold v. Connecticut, which established the right to privacy as an

unenumerated right of the people.
197

 If people do indeed have the right to privacy that

may well extend to situations such as these where the government has established a

program which inherently invades the privacy of the citizenry, even if it does not do so in

a manner which causes wholesale direct harm. Since one of the main arguments that

proponents of the NSA’s programs, including General Hayden and the DNI, have made is

that there is no direct harm even if there is “incidental” or otherwise unintended

collection, the fact that privacy may be invaded or limited does violate the unenumerated

right laid out in Griswold. It should also be noted that the International Covenant on

Civil and Political Rights, which the United States signed in 1977 and ratified in 1992,
198

bans “arbitrary…interference with [any person’s] privacy, family, home or

correspondence.”
199

 Indiscriminate collection of email or communications metadata

would logically fall under the auspices of this treaty’s ban on arbitrary interference with

correspondence.

An additional concern for privacy advocates is the relationship between the NSA

and federal law enforcement. According to Reuters and the Washington Post, the NSA

provides classified communications and signals intelligence to the Drug Enforcement

196

 “Bill of Rights.” The Ninth Amendment covers what are known as “unenumerated rights.”

197
 Griswold v. Connecticut, 381 U.S. 479

198
 “Treaties in Force: A List of Treaties and Other International Agreements of the United States

in Force on January 1, 2013,” United States Department of State, available at

http://www.state.gov/documents/organization/218912.pdf. See page 399 for the timeline of the United

States’ involvement in this convention. The State Department did not release full reports for the years 2014

or 2015, making this document the most recent complete list of United States treaty and convention

obligation. No changes have been made to the U.S. obligations under this convention.

199
 “International Convention on Civil and Political Rights,” United Nations Human Rights Office

of the High Commission, last accessed March 2, 2016,

http://www.ohchr.org/en/professionalinterest/pages/ccpr.aspx

67

Agency (DEA). In August 2013, Reuters revealed that the DEA engages in what is

called “parallel construction,” wherein agents conduct an investigation based on the

classified information received from the intelligence community and then use what is

learned during that investigation to, as one former DEA agent stated, “work it backwards

to make it clean.”
200

 This could lead to an issue under the same “fruit of the poisonous

tree” rule addressed in a previous chapter, as well violate a defendant’s right to receive all

possible exculpatory evidence during discovery. The Supreme Court has ruled that if a

federal law enforcement agency used evidence derived from Section 702 it programs

must be revealed during discovery and defense attorneys must be allowed to challenge its

admissibility.
201

 However, the DEA’s use of parallel construction may have resulted in a

situation where this did not occur, thus violating defendants’ rights under the Sixth

Amendment.
202

200

 John Shiffman and Kristina Cooke, “Exclusive: U.S. Directs Agents to Cover Up Program

Used to Investigate Americans,” Reuters, August 5, http://www.reuters.com/article/us-dea-sod-

idUSBRE97409R20130805

201
 Ellen Nakashima, “Chicago Federal Court Case Raises Questions About NSA Surveillance,”

Washington Post, June 21, 2013, https://www.washingtonpost.com/world/national-security/chicago-

federal-court-case-raises-questions-about-nsa-surveillance/2013/06/21/7e2dcdc8-daa4-11e2-9df4-

895344c13c30_story.html

202
 Brian Fung, “The NSA is Giving Your Phone Records to the DEA. And the DEA is Covering

it Up,” Washington Post, August 5, 2013, http://www.washingtonpost.com/blogs/the-

switch/wp/2013/08/05/the-nsa-is-giving-your-phone-records-to-the-dea-and-the-dea-is-covering-it-up/

68

HOW EFFECTIVE IS DOMESTIC SURVEILLANCE?

“Your successes are unheralded—your failures are trumpeted,” President John F.

Kennedy said to a gathering of Central Intelligence Agency workers in November of

1961.
203

 That is the nature of the intelligence community, and the reason it is so difficult

to evaluate the effectiveness of any particular program or group thereof. There are

reporters like Barton Gellman and James Bamford who have made their names and

reputations on work about the IC, but by and large the wall of secrecy that surrounds the

NSA, CIA, and other “three letter” agencies is challenging to penetrate. To a great

extent, the assertions of members of the IC, Congress, and the executive branch about the

efficacy of the sixteen intelligence agencies must simply be relied upon to be accurate.
204

Due to situations in the past when members of the intelligence community and

government in general have lied about, covered up, or otherwise ignored malfeasance, or

even just made mistakes—a problem that any group so large will have to face at some

point—many in America do not trust the U.S. government. In general, the country’s trust

in the government is at an all-time low among all generations. (See Figure 10)
205

This means that Americans, primarily through the work of investigative

journalists, are taking a closer look at what is going on inside government and providing

the citizenry a more complete look at not only what their government is doing, but how

203

 John F. Kennedy, “Valediction” (speech at awards ceremony for Allen Dulles, Langley, VA,

November 28, 1961), available at https://www.cia.gov/library/center-for-the-study-of-intelligence/kent-

csi/vol6no1/html/v06i1a07p_0001.htm

204
 A list of all sixteen agencies that make up the United States’ intelligence community is

available at http://www.dni.gov/index.php/intelligence-community/members-of-the-ic

205
 “Beyond Distrust: How Americans View Their Government,” Pew Research Center,

November 23, 2015, http://www.people-press.org/2015/11/23/1-trust-in-government-1958-2015/

69

they are doing it, why they are doing it, and even how well it is being done. This has

been aided by unprecedented leaks from the intelligence community and law enforcement

over the last two decades, and in some cases unprecedented access to the IC, as in the

example of James Bamford while writing his seminal book on the NSA, Body of Secrets

in the latter years of Bill Clinton’s presidency.
206

 Decreasing trust in government has

numerous causes, but when a person who is already concerned about the actions of

206

 Bamford, Body of Secrets, ix

F10: Pew Research Poll “Trust in government by generation:

1958-2015” showing trust in government for each generation.

"Millenials" are ages 18-34, "Gen Xers" are 35-50, "Boomers" are

51-69, and "Silents" are 70-87. Just 25%, 19%, 14%, and 16% of

each group, respectively, "says they can trust the federal

government just about always or most of the time”

70

government is presented with information like what Snowden leaked, it is easy to

understand how this could increase that unease.

Still, the best estimates of the efficacy of the 702 and 215 programs are just that:

estimates. The need to keep collection methods secret has led to President Kennedy’s

statement to the CIA becoming a self-fulfilling prophecy within the entire intelligence

community.

 Understanding how metadata is used offers a glimpse into why the intelligence

community considers it to be an important and useful tool. First, it is far easier to sort

through and analyze than voice recordings which require a person to actually listen and

determine if they are important; even if a computer program transcribes everything it will

almost certainly not be entirely accurate due to accents, dialectic differences, and slang

usage. Thus, it “ultimately requires at least some human analysis, and that inherently

limits the scale at which it can be used.”
207

 Conversely, metadata can be analyzed almost

entirely by computer programs, with only the final analytical connections needing human

intervention.

 When the NSA or another intelligence agency believes it has located the phone

number, landline or wireless, of a terrorist suspect, it will examine every call or text that

number has made or received, capturing the telephony metadata of every number found.

This is called a “hop.” After that, the agency may “hop” again once or twice, depending

on how far an official decides is necessary.
208

 This can result in thousands and thousands

207

 Matt Blaze, “Phew, NSA is Just Collecting Metadata. (You Should Still Worry),” Wired, June

19, 2013, http://www.wired.com/2013/06/phew-it-was-just-metadata-not-think-again/

208
 Philip Bump, “The NSA Admits it Analyzes More People’s Data than Previously Revealed,”

The Wire, July 17, 2013, http://www.thewire.com/politics/2013/07/nsa-admits-it-analyzes-more-peoples-

data-previously-revealed/67287/

71

of numbers—and thus people—being “targeted” in this manner because of one single

suspect. When used on internet traffic metadata, rather than telephony metadata, the

implications are even grander; according to research scientists from Facebook and the

University of Milan, “the average number of acquaintances separating any two people in

the world…[is] 4.74.”
209

 This means that those three “hops” potentially gives the NSA

access to tens of millions of people’s metadata.

Arguments for Effective Use

 Immediately following the revelations of widespread metadata seizures and

surveillance efforts by the NSA, members of the intelligence community began publicly

defending the efficacy of the programs involved. In his June 6
th

, 2013 press release

response to the first of the Snowden leaks, DNI Clapper stated that “[a]cquiring this

information [metadata from Verizon] allows us to make connections related to terrorist

activities over time.”
210

 Others have noted the efficacy of related programs in deterring

and negating “the cyber threat facing the United States.”
211

 Even the president, a former

critic of the intelligence community and constitutional law professor,
212

 voiced his

opinion soon after the leaks, saying that “by sifting through this so called metadata, they

[the IC] may identify potential leads with respect to folks who might engage in

terrorism… [M]y assessment…was that [these programs] help us prevent terrorist

209

 John Markoff and Somini Sengupta, “Separating You and Me? 4.74 Degrees,” New York

Times, November 21, 2011, http://nyti.ms/1BC5pRJ

210
 Clapper, “DNI Statement on Recent…”

211
 Kelly, Erin. “Newly Revealed NSA Surveillance Program Draws Support, Ire.” USA Today.

June 4, 2015. http://www.usatoday.com/story/news/nation/2015/06/04/obama-administration-nsa-

surveillance-internet/28472865/.

212
 Jason M. Breslow, “Obama on Mass Government Surveillance, Then and Now,” PBS, May 13,

2014, http://www.pbs.org/wgbh/frontline/article/obama-on-mass-government-surveillance-then-and-now/

72

attacks.”
213

 Six months later, he added that he “felt that they made us more secure, but

also…nothing…indicated that our intelligence community has sought to violate the law

or is cavalier about the civil liberties of their fellow citizens.”
214

In response to the Snowden leaks, Duke University sociology professor Kieran

Healy wrote a tongue in cheek piece entitled “Using Metadata to Find Paul Revere,”

explaining how metadata could have been used by the British government to destroy the

American Revolution before it even began. While intended to be humorous, the blog

post also highlights the incredible capability of metadata analysis, showing how using

Samuel Adams, a known revolutionary, as a starting point, just a few “hops” would

pinpoint Revere as the key figure within the various revolutionary groups connected to

every independence group and almost every member of those groups. (See Figure 11)
215

Ironically, although Healy was trying to cast a negative light on these programs with his

writing; it also makes the point that metadata has the potential to be incredibly effective

in the fight against terrorism.

 General Hayden also spoke of the effectiveness of these types of programs, both

in their own right and for the fact that they “force [the] enemy into less efficient modes of

communication.” While explaining that he would always prefer to intercept most of an

enemy’s, in this case terrorists’, communications, “[i]f you take away the agility,

flexibility, that’s a plus.”
216

 This is backed up in terrorist literature, such as the aptly

213

 Barack Obama, “Statement by the President” (speech and press conference, San Jose, CA, June

7, 2013)

214
 Barack Obama, “Remarks by the President on Review of Signals Intelligence” (speech at the

Department of Justice, Washington, DC, January 14, 2014)

215
 Kieran Healy, “Using Metadata to Find Paul Revere,” kieranhealy.org (blog), June 9, 2013,

http://kieranhealy.org/blog/archives/2013/06/09/using-metadata-to-find-paul-revere/

216
 Hayden, in conversation with the author, September 21, 2015

73

titled online handbook “How to Survive in the West,” which was anonymously published

in the summer of 2015. With some paranoia about the NSA’s capabilities, the guide says

that

if you mention the name Osama on a phone, your phone conversation will

suddenly get extra triggered by space agencies. Whereas if you spoke casually

and described him instead, your phone would be recorded (everyones [sic] phone

conversations are), but it probably would be ignored unless there was already

some suspicion/case against you.
217

Regardless of the accuracy of this statement, it clearly shows that the NSA’s efforts have

been rewarded on one level by forcing terrorists to adapt to new methods of

217

 “How to Survive in the West: A Mujahid Guide,” published 2015

F11: Paul Revere’s Connections Chart from Kieran Healy

showing the extent to which metadata can uncover connections,

with Paul Revere as the example

74

communicating, which at worst slows them down, and at best disrupts active planning

and plotting. In light of the massive uptick in terrorist plots directed at the west in the

last two years, this has a great deal of value.
218

 Claims of efficacy do not just come from the current administration and former

NSA officials. In one slide from the XKEYSCORE presentation, the NSA itself claimed

to have captured over 300 terrorists using the program. (See Figure 12)
219

 This does not

say specifically whether or not any of those terrorists were in the United States, but either

218

 See Majority Staff of the Homeland Security Committee, “Terror Threat Snapshot: September

2015,” Chairman of the Committee on Homeland Security of the House of Representatives, September 4,

2015, available at https://homeland.house.gov/wp-content/uploads/2015/09/Complete-September-Terror-

Threat-Snapshot.pdf. Please note that the author worked extensively on and provided a significant portion

of the research for this product.

219
 “XKeyscore Presentation From 2008…”

F12: XKEYSCORE Successes training slide from NSA alleging success

on massive scale

75

way, if true, that is a significant number of enemies to have removed from a global,

irregular battlefield.

Even then-Senator Mark Udall (D-CO), a noted critic of the programs revealed by

Edward Snowden and a member of the Senate Select Committee on Intelligence (SSCI)

during his one term in the Senate, defended PRISM, saying in the days after the leaks that

“it’s been very effective.”
220

 Together with Senator Ron Wyden (D-UT), Udall led the

charge against what he viewed as illegal and invasive intrusions into the private lives of

American citizens,
221

 so having his endorsement of one of these programs is a powerful

argument for its effectiveness.

Another unlikely supporter of PRISM and other 702 programs is the PCLOB.

The PCLOB is a congressionally chartered independent agency intended to

analyze and review actions the executive branch takes to protect the Nation from

terrorism, ensuring that the need for such actions is balanced with the need to

protect privacy and civil liberties; and ensure that liberty concerns are

appropriately considered in the development and implementation of laws,

regulations, and policies related to efforts to protect the Nation against

terrorism.
222

After being given several briefings on the program’s operations, technical details, and

procedure rules by officials from the IC and Department of Justice,
223

 the Board, in a

report requested by a ‘bipartisan group of U.S. Senators…[and] House Minority Leader

220

 Jennifer Rubin, “Shedding Light on the PRISM Program,” Washington Post, June 10, 2013,

https://www.washingtonpost.com/blogs/right-turn/wp/2013/06/10/shedding-light-on-the-prism-program/

221
 “Wyden, Udall on Revelations that Intelligence Agencies Have Exploited Foreign Intelligence

Surveillance Act ‘Loophole,’” Office of Senator Ron Wyden, April 1, 2014,

https://www.wyden.senate.gov/news/press-releases/wyden-udall-on-revelations-that-intelligence-agencies-

have-exploited-foreign-intelligence-surveillance-act-loophole

222
 Garrett Hatch, “Privacy and Civil Liberties Oversight Board: New Independent Agency

Status,” Congressional Research Service, August 27, 2012, available at

http://www.fas.org/sgp/crs/misc/RL34385.pdf

223
 “Report on the Surveillance…,” 2-3

76

Nancy Pelosi,”
224

 stated that Section 702 “has proven valuable in the government’s

efforts to combat terrorism as well as in other areas of foreign intelligence.”
225

 Indeed,

PRISM allegedly “generated an average of four items per day for the President’s daily

intelligence briefing in 2012.”
226

 Combined, the programs authorized under Sections 215 and 702 are claimed by

former NSA Director Keith Alexander to have assisted in the prevention of forty two

terrorist plots and twelve arrests for material support to terrorism.
227

 This needs to be

examined in the context of potential harm to Americans’ civil liberties, but it is not an

insignificant number of plots that have been foiled.

Arguments for Ineffectualness

For every argument, there is a counter, and this is equally true in the case of the

effectiveness of the 215 and 702 programs. For every person in favor of these tools as

important pieces in the counterterrorism puzzle, there is someone disagreeing and

espousing the opinion that they are ineffective, wastefully expensive, or both. Though

Senator Udall argued for PRISM’s effectiveness, he was adamant that the 215 programs,

which pulled in metadata, were far less important, saying “I am not convinced that it’s

224

 Ibid, 1

225
 Ibid, 10

226
 Loren Thompson, “Why NSA’s PRISM Program Makes Sense,” Forbes, June 7, 2013,

http://www.forbes.com/sites/lorenthompson/2013/06/07/why-nsas-prism-program-makes-

sense/#385387b75eb7

227
 John W. Rollins, and Edward C. Liu, “NSA Surveillance Leaks: Background and Issues for

Congress,” Congressional Research Service, September 4, 2013

77

uniquely valuable intelligence that we could not have generated in other ways.”
228

 The

PCLOB agreed again, with its report on the 215 program arguing that it

has shown minimal value in safeguarding the nation from terrorism. Based on the

information provided to the Board, including classified briefings and

documentation, we have not identified a single instance involving a threat to the

United States in which the program made a concrete difference in the outcome of

a counterterrorism investigation. Moreover, we are aware of no instance in which

the program directly contributed to the discovery of a previously unknown

terrorist plot or the disruption of a terrorist attack. And we believe that in only

one instance over the past seven years has the program arguably contributed to the

identification of an unknown terrorism suspect. Even in that case, the suspect was

not involved in planning a terrorist attack and there is reason to believe that the

FBI may have discovered him without the contribution of the NSA’s program.
229

According to the Washington Post, unnamed Obama Administration officials admitted

that this was the case, acknowledging “that it had contributed in just one case involving

material support for terrorism,” rather than thwarting an actual attack.
230

 According to NSA officials who spoke with Washington Post reporter Ken

Dilanian in March of 2015, the agency “considered abandoning its secret program to

collect and store American calling records in the months before leaker Edward Snowden

revealed the practice…because some officials believed the costs outweighed the meager

counterterrorism benefits.” Though there was doubt that General Alexander would

approve the shutdown, there was a significant push from “top managers” to do so. Part of

this was the ineffectiveness of the program itself, and part was due to the “high costs of

vacuuming up and storing the ‘to and from’ information from nearly every domestic

landline call…[while the] program was not central to unraveling terrorist plots.” David

228

 Rubin

229
 “Report on the Telephone Records Program Conducted Under Section 215 of the USA

PATRIOT Act and on the Operations of the Foreign Intelligence Surveillance Court,” Privacy and Civil

Liberties Oversight Board, January 23, 2014, available at https://www.pclob.gov/library/215-

Report_on_the_Telephone_Records_Program.pdf, 11

230
 Nakashima

78

Medine, the chairman of the PCLOB, said that while NSA officials had “put on a pretty

strong defense for the program…their success stories didn’t pan out.”
231

 The very thing that makes these programs potentially successful also makes them

extremely difficult to use. Deputy Attorney General James Cole told the House’s

intelligence oversight committee that “if you’re looking for a needle in the haystack, you

have to get the haystack first.”
232

 The issue with that assertion is that one would even be

able to find the needle. After all, the needle in a haystack analogy is used to denote a

search that is either impossible or so close to it that there is no point in even making the

attempt. Thus, the assertion that “they need to compile a giant haystack of data to find

needles quickly”
233

 is, prima facie, absurd. With even the Obama administration

admitting that “Section 215 has been useful in a discrete number of terrorism cases,”

there is no strong argument that it is actually an effective tool that has been presented by

anyone except the NSA itself, which has a vested interest in keeping an extremely

expensive, technologically advanced program active.

 This apparent lack of success on the part of the 215 programs brings into question

their value. Considering the incredible cost in man hours, technology, and infrastructure,

not to mention legal costs and the realized risk of it becoming, as one NSA senior staffer

told Dilanian some in the agency feared, “deeply controversial if made public,”
234

 it

seems logical that the correct course of action would have been shutting them down well

231

 Ken Dilanian, “Before Snowden Leak, NSA Mulled Ending Call Collection,” Washington Post,

March 30, 2015

232
 Quoted in: Rollins and Liu

233
 Chris Strohm and Roger Runningen, “The NSA’s Giant Haystack: Big Data Meets Big

Surveillance,” Bloomberg, last updated December 4, 2015, http://www.bloombergview.com/quicktake/nsa-

data-telephone-surveillance

234
 Dilanian

79

before Edward Snowden even began leaking information. Additionally, as officials knew

then and Congress has codified now, all metadata records would still have been available

through FBI initiated subpoenas and warrants through the phone companies, which

maintain the data for billing purposes.
235

 Considering the support throughout both the intelligence community and from

outside, presumably independent observers and critics such as the members of the

Privacy and Civil Liberties Oversight Board, for the 702 programs such as PRISM, it is

impossible to deny their effectiveness; any questions about them will come down to

issues of legality, personal privacy and the Fourth Amendment requirements for searches

and seizures. 215 programs, on the other hand, have little to no support, and are so

cumbersome and expensive that it is difficult to imagine how the money, time, and brain-

power (both human and computer) poured into them are not being wasted.

235

 Ibid; and “H.R. 2048: Uniting and Strengthening…”

80

CONCLUSIONS

 “The necessity of procuring good Intelligence is apparent and need not be further

urged—All that remains for me to add is, that you keep the whole matter as secret as

possible. For upon Secrecy, success depends in Most Enterprizes [sic] of the kind, and

for want of it, they are generally defeated.”
236

 These words are as true today as they were

in 1777 when George Washington wrote them, and they are the reason that the American

people cannot be privy to every piece of information about their government’s actions, as

many would prefer. However, the people do have the right to know some things, and

when their rights are violated, or government commits waste or fraud, it is within the

purview of the people to object. In this case, there is one set of programs that the United

States federal government used that some people inside and out of the intelligence

community objected to based on their legal issues and efficacy; and a second set of

programs that are effective and still legally questionable, but are well accepted to be

useful, efficient, and important. These are the 215 and 702 programs, respectively. So

the question becomes, at a time when “Congress and the nation are…divided about the

proper balance between liberty and security,”
237

 what to do with them?

Senator Frank Church may have best described the risks involved with programs

such as these when, in 1975, he spoke the following words to describe the capabilities of

the federal government in signals intelligence:

236

 George Washington to Elias Dayton, July 1777, quoted in: John Helgerson, Getting to Know

the President: CIA Briefings of Presidential Candidates 1952-1992 (Washington, DC: Center for the

Study of Intelligence, Central Intelligence Agency, 1995), 65

237
 Nakashima

81

The United States government has perfected a technological capability that

enables us to monitor the messages that go through the air…. That capability at

any time could be turned around on the American people, and no American would

have any privacy left, such is the capability to monitor everything—telephone

conversations, telegrams, it doesn’t matter. There would be no place to hide.
238

Senator Church would be astounded by the capabilities of the NSA today, but he would

also likely be horrified. No place to hide, indeed; virtually every American over the age

of ten has a smartphone, tablet, or laptop, if not all of the above, all of which are

connected to the internet or mobile network, and are thus potentially subject to some kind

of monitoring by the National Security Agency. Failure to place checks and limits on this

kind of power has led to a situation where the potential for abuse is indeterminably high.

To those who would say that safeguards are in place, with people watching over

the system for abuses, Thomas Jefferson answers: “In questions of power, then, let no

more be heard of confidence in man, but bind him down from mischief by the chains of

the Constitution.”
239

 Recent NSA officials have even caused concerns for their

predecessors, as General Hayden was said to have remarked on the “heartburn” that

General Keith Alexander, who followed him as NSA director, caused him with his

methods and approaches towards collection, which was said to take the attitude of “[l]et’s

not worry about the law. Let’s just figure out how to get the job done.”
240

 This kind of

attitude must not be allowed to pervade any portion of the United States government, but

particularly not the military and intelligence communities.

238

 Quoted in: Greenwald, No Place to Hide, unnumbered page prior to index. This quote

provided the book’s title.

239
 Quoted in: Ibid, 24

240
 Shane Harris, “The Cowboy of the NSA,” Foreign Policy, September 9, 2013,

http://foreignpolicy.com/2013/09/09/the-cowboy-of-the-nsa/

82

Righting those wrongs needs to be the first step, and is a good start down the path

toward reconciling the actions of government with the Constitution. The next step must

be to immediately and permanently discontinue all warrantless collections of data, meta

or otherwise, on American citizens and U.S. persons. Any warrants currently issued by

FISA courts should be invalidated unless and until they have been reviewed by the judges

serving on the Circuit Courts of Appeal in which each target is located, and they must

meet both the traditional and constitutionally mandated standard of probable cause.

Programs such as the sharing of information derived from warrantless collection of

metadata with domestic law enforcement must immediately halt as well, with exceptions

for exigent circumstances.

This is not to say that the programs must be shut down. The NSA can and,

indeed, should track any non-U.S. persons who are not on American soil as it sees the

need to; it is tasked with the collection of signals intelligence, and it should do just that,

provided it does not violate the rights of United States citizens and others in American

territory. Pulling data from American servers and switches is also acceptable in the case

of non-U.S. person information (i.e. European phone or internet traffic that has only

entered the United States due to the location of the servers and infrastructure the provider

uses), as long as the companies involved either agree to provide such information

willingly or are subject to a court order from a standard federal court. In certain cases,

the third party doctrine could be applied, but it should be used sparingly and only in the

last resort.

9/11 increased popular awareness about what threatens the United States. In the

years following, the intelligence services did things that they would never have imagined

83

prior to that clear Tuesday morning’s horrors, including waterboarding and

“extraordinary” rendition by the Central Intelligence Agency,
241

 the infiltration of

mosques by Federal Bureau of Investigation agents,
242

 and General Hayden opting

against the tradition of “play[ing] a bit back from the line,” and instead barreled full

speed ahead through it. As Bamford has described it, “the NSA had long been

‘gatherers’…they would become ‘hunters.’
243

Stewart A. Baker, an NSA General Counsel in the early to mid-1990s, said that

“[t]oday the risk to civil liberties is largely theoretical. However theoretical [those]

risks…may be, they cannot be ignored.”
244

 General Hayden spoke of “conceptual liberty

loss.” “This is about reasonable decisions that free people have to make all the time.

Balancing two things, which are both virtues: security and liberty.”
245

 Both are right, in

that much of what is at risk is not concrete or immediately harmful, but must be viewed

skeptically, looking for balance; the key, however, is that rather than “all ties” going to

more collection, they must lean towards more constitutional protectionism.

Even former NSA employees are speaking out against the agency, urging

potential applicants to look elsewhere for work. Charles Seife, a Princeton educated

“Director’s Summer Program” NSA recruit from the early 1990s, and now a professor at

New York University, wrote a lengthy open letter in Slate in August of 2013 decrying his

241

 See John Rizzo, Company Man: Thirty Years of Controversy and Crisis in the CIA (New York,

NY: Scribner, 2014), for explanations of the thinking and rationale behind such actions.

242
 Jerry Markon, “Mosque Infiltration Feeds Muslims’ Distrust of FBI,” December 5, 2010,

http://www.washingtonpost.com/wp-dyn/content/article/2010/12/04/AR2010120403720.html

243
 Bamford, The Shadow Factory, 108

244
 Bamford, Body of Secrets, 450-51

245
 Hayden, in discussion with the author, September 21, 2015

84

once-held “idealistic vision that we were doing something to help our country.”
246

Although he does state that the agency did work that legitimately improved national

security, at the time the rules—and the circumstances—were different. Now he sees

abuses and urges his former colleagues—both those still working and retired—to speak

out against those misapplications of NSA authority, stating:

I can only guess how much more horrified the ex-NSAers I know—you, my

former colleagues, my friends, my professors, and my mentors—must be. Unlike

me, you have spent much of your working lives helping the NSA build its power,

only to see your years of work used in a way it was never supposed to be used.

You could speak out now in a way that violates neither your secrecy agreement

nor your honor. It's hard to believe that the professors I know at universities

around the country would remain silent as the NSA abuses their trust and misuses

their work.
247

Altering the process by which the NSA obtains metadata, as prescribed in the

USA FREEDOM Act, is a good start; companies holding this data for themselves, rather

than being compelled to hand it to the government, is a significant improvement over the

previous system wherein the NSA simply seized the data.
248

 This system is still not

perfect, as the standard being used is still “reasonable and articulable suspicion,” below

that of probable cause.
249

 It also fails to address the issues inherent in the FISA Court,

but it is a step in the right direction.

Former NSA employees and critics William Binney, Thomas Drake, and Kirk

Wiebe—all of whom consider themselves whistleblowers for their parts in revealing what

246

 Charles Seife, “An Open Letter to My Former NSA Colleagues,” Slate, August 22, 2013,

http://www.slate.com/articles/health_and_science/science/2013/08/nsa_domestic_spying_mathematicians_

should_speak_out.html

247
 Ibid

248
 “H.R. 2048: Uniting and Strengthening…”

249
 Civil Liberties and Privacy Office, “Transparency Report: The USA FREEDOM

85

they saw as wasteful NSA programs in the early 2000s
250

—have said that the USA

FREEDOM Act does not alleviate the concerns expressed by Seife. Wiebe declared in

April 2015 that the bill would simply be “more of the same” and was “not going to

change anything.”
251

In the corporate technology sector, on the other hand, there was general approval

for the new bill after its passage in June of 2015. Google and Facebook both issued

statements after President Obama signed the USA FREEDOM Act into law supporting

the new statute. A Facebook vice president, Susan Molinari, wrote that the “vote

represents a critical first step toward restoring trust in the Internet, but it is only a first

step. We look forward to working with Congress on further reforms in the near

future.”
252

 Symantec, a major information technology security company, issued a

statement praising the bill that “strikes the right balance between protecting national

security and the privacy of citizens around the world,” while calling the measure “long

overdue.”
253

What the tech sector failed to acknowledge is that the USA FREEDOM Act’s

authors neglected to void the constitutionally indefensible reasonable, articulable

suspicion standard used in the obtaining court orders from the FISC to search and seize

data from telecommunications companies. The Fourth Amendment clearly defines what

250

 Drake pled guilty to a misdemeanor after initially being charged under the Espionage Act for

revealing to Congress, and allegedly the press, what he saw as waste in the Trailblazer Project

251
 Steven Nelson, “NSA Whistleblowers Oppose Freedom Act, Endorse Long-Shot Bill,” U.S.

News & World Report, April 27, 2015, http://www.usnews.com/news/articles/2015/04/27/nsa-

whistleblowers-oppose-freedom-act-endorse-long-shot-bill

252
 Angela Swartz, “What Silicon Valley Tech Firms Think of the USA Freedom Act’s Approval,”

Silicon Valley Business Journal, last updated June 3, 2015,

http://www.bizjournals.com/sanjose/news/2015/06/02/what-silicon-valley-tech-firms-think-of-the-usa.html

253
 Ibid

86

is needed to obtain a warrant, and while the new architecture meets the specificity

requirement, it fails to meet the probable cause standard. Emergent situations aside, RAS

is not a legitimate standard for a search or seizure, and the Supreme Court has said this

many times. The use of the Terry v. Ohio standard in everyday activity is a clear

violation of the legal precedent, and should be ended in subsequent legislation.

Violation of constitutional protections has other negative effects beyond simply

the harm, or potential harm, to American citizens. Among the potential ramifications is

an impact on government recruiting efforts. The NSA prides itself on its people, and well

they should; the agency “is said to be the largest employer of mathematicians in the

United States and perhaps the world.” It employs “[a]nalysts, engineers,

physicists,…linguists, and computer scientists” in untold numbers.
254

 Certainly there are

thousands of brilliant, highly skilled, and highly educated people working there who

could easily make significantly more money in the private sector, but have, for a variety

of reasons, chosen to work for the United States government.

In March of 2015, National Public Radio broadcast a story examining the

difficulties the NSA was beginning to have recruiting the talented young people they

need, focusing on a young man who grew up with the intentions of one day working at

the agency located not far from his childhood home. This young man, Daniel Swann,

was finishing up a dual Bachelor’s and Master’s degree at Johns Hopkins in

cybersecurity, and “is exactly the type of person the National Security Agency would

love to have working for it.” But in the wake of the Snowden leaks, for all of Swann’s

254

 Harvey A. Davis, “Statement for the Record before the Governmental Affairs Subcommittee on

International Security, Proliferation, and Federal Services,” U.S. Senate Committee on Governmental

Affairs, March 12, 2002

87

prior intent and expectations, he decided not even to apply. “I can’t see myself working

there…partially because of these moral reasons,” he said.
255

According to the NPR story,

[t]his year, the NSA needs to find 1600 recruits. Hundreds of them must come

from highly specialized fields like computer science and mathematics. So far, it

says, the agency has been successful. But with its popularity down, and pay from

wealthy Silicon Valley companies way up, agency officials concede that

recruitment is a worry. If enough students follow Daniel Swann, then one of the

world's most powerful spy agencies could lose its edge.
256

Considering the importance of the National Security Agency, losing talent of that nature

could be devastating to the United States. Actions to prevent this concern from becoming

reality must be taken. That does mean increasing pay to compete, at least peripherally,

with private companies, but also it requires mitigating concerns and moral qualms that do

not exist when a computer programmer or math genius goes to work at Facebook or Intel.

Adding a new moral or ethical component into the calculation of potential recruits

will make it even more difficult for NSA to recruit qualified talent. Edward Snowden

claimed he was leaking documents because of his objections to government surveillance

possessing the potential ability to put “limits [on] the boundaries of [users’]

exploration”
257

 of the internet; this kind of thought process is likely to resonate with a

group of young people that have spent their lives pushing those boundaries. Computer

experts have been especially difficult to attract to government—particularly law

enforcement—because of ultra-strict security background requirements, and so rules have

255

 Geoff Brumfiel, “After Snowden, the NSA Faces Recruitment Challenge,” National Public

Radio, March 31, 2015, http://www.npr.org/2015/03/31/395829446/after-snowden-the-nsa-faces-

recruitment-challenge

256
 Ibid

257
 Citizenfour

88

had to be relaxed or reconsidered to attract that group.
258

 Providing new reasons for

those particular specialists to decide not to apply to an organization as vital to the

nation’s security and military strength as the National Security Agency is exactly the

wrong thing to be doing. Even if the issues with the secret programs revealed in leaked

documents are being exaggerated by anti-surveillance zealots—and both Laura Poitras

and Glenn Greenwald would certainly qualify—the appearance is enough to cause many

people to rethink the decision to apply or accept a job at the NSA. The inherent secrecy

of the intelligence community makes any leak seem bigger, more explosive, and more

controversial than the facts would lend an insider to believe, but to those looking in from

the outside, the details can be scandalous and damaging.

The moral questions involved with this do not stop with applicants or even current

employees of NSA or its IC counterparts. Americans pride themselves on being citizens

of a country that holds the moral high ground and is a leader in the international

community. Much of that stems from the U.S. Constitution, a document that enumerates

rights that Americans hold dear and which provides protections for such civil liberties as

free speech, fair trials, and freedom from overly aggressive government invasion of

privacy. It becomes far more difficult to lecture other nations on their governments’

abuses of civil liberties when the U.S. federal government is conducting intelligence

operations that include the potential for serious abuses of its own. Even where actual

abuse does not occur, the appearance that it could is problematic for many within and

outside the United States. The actions of government are always ripe for interpretation

by experts and laypersons alike; in a situation like the collection of metadata where a

258

 Charles Levinson, “FBI Weighs Looser Pot Rules for New Hires,” Wall Street Journal, May

20, 2014, http://www.wsj.com/articles/SB10001424052702304422704579574374286817550

89

customer has no real expectation that their metadata will not be collected and exploited

by his or her service provider for billing and marketing purposes, the extra step of

providing that information to the government without a warrant or any allegation of

criminal activity is easily viewed as abusive and overly intrusive.

More concerning than the current legal issues with the programs is the potential

for future abuse. During the early years of the Cold War, President Dwight D.

Eisenhower posited that if South Vietnam fell to the communist forces of the North, it

would trigger a chain reaction in the region, resulting in the fall of capitalism throughout

Southeast Asia.
259

 The same types of concerns are present when examining issues of

domestic intelligence collection. If government is allowed to conduct a few programs

that violate the Constitution in the name of security, what is to stop it from doing more?

The current “issue of the day” is terrorism, but tomorrow could easily bring a return to

the days where the most important matter for government is the War on Drugs and

suddenly instead of being used to search for foreign terrorists, the NSA is targeting U.S.

drug dealers using the public health crisis that is the heroin epidemic in the Northeast

United States
260

 as an excuse. The Necessary and Proper Clause of the Constitution

could be cited as justification for this about face as easily as it can be applied to the

current usage of the NSA’s metadata collection programs. No one can predict what the

next crisis to face the United States will be, but with any calamity will come calls for

government to do something, anything, to stop the next threat, regardless of what it may

be.

259

 Jean Collins, “The Domino Theory,” The North American Review 252, no. 3 (May, 1967), 19

260
 See Ben Schreckinger, “New England Confronts Heroin Epidemic,” Al-Jazeera America,

March 16, 2014, http://america.aljazeera.com/articles/2014/3/16/new-england-

confrontsheroinepidemic.html

90

 A similar argument is already playing out in the federal courts, with Apple and

the Department of Justice fighting over whether a company can be required to write code

that would open a “backdoor” for law enforcement to defeat the encryption that is

currently protecting the cell phone of an American terrorist. DoJ contends that the

software would only be for a specific device, while Apple argues that it could potentially

be used to affect all similar pieces of hardware.
261

 This controversy, which is part of a

greater argument on encryption of personal devices, has even pitted the NSA against the

FBI, with Admiral Mike Rogers, NSA’s current director, arguing against encryption

backdoors while FBI Director James Comey demands that companies make it easier for

law enforcement to access encrypted cell phones, tablets, and computers.
262

 At a time

when end-to-end encryption is becoming more common and simple to use for even

people who are not technologically proficient,
263

 criminals ranging from child-

pornography peddlers to drug dealers are able to take advantage of systems that the

government will be unable to crack in all but the most limited circumstances. In this

case, terrorists can use the same types of programs as common criminals, and if the U.S.

government (or any other nation’s intelligence service, for that matter) does manage to

locate a phone number, e-mail address, or other identifier, exploitation of that

261

 See Jim Finkle and Joseph Menn, “Privacy Versus Security at Heart of Apple Phone Decrypt

Order,” Reuters, February 18, 2016, http://www.reuters.com/article/us-apple-encryption-

idUSKCN0VQ2AK

262
 Jonathan Keane, “NSA Director Actually Says Encryption Backdoors Are a Bad Idea,” Digital

Trends, January 23, 2016, http://www.digitaltrends.com/computing/nsa-director-actually-says-encryption-

backdoors-are-a-bad-idea/

263
 Jenna McLaughlin, “Bill that Would Ban End-to-End Encryption Savaged by Critics,” The

Intercept, April 8, 2016, https://theintercept.com/2016/04/08/bill-that-would-ban-end-to-end-encryption-

savaged-by-critics/. Several common computer, cellular telephone, and tablet applications now include

end-to-end encryption without requiring any modification or settings changes by the user. Additionally,

cellular telephones running the Apple iOS or Android operating systems are easily encrypted, requiring the

user to make only very minor changes using instructions that are found numerous websites.

91

information has become significantly more difficult. Add in the fact that terrorists are

instructed to switch phones regularly to avoid being tracked,
264

 and suddenly the IC is

faced with a moving target that it would take a “billion billion years” to decrypt;
265

 in

other words, more than 200 million times longer than Earth has been in existence. This

debate is not nearly over, even though the Department of Justice has withdrawn one of its

lawsuits against Apple demanding assistance in unlocking an iPhone.
266

While this issue is by no means the same as the concern over NSA being able gain

access to Americans’ email and phone data, it is part of a greater debate over the role of

law enforcement and the intelligence community where national security, privacy, and

emerging technology all come together. As Marc Goodman, a technology expert and

“futurist” who has worked with the FBI, Interpol, and in municipal law enforcement,

wrote,

The more we plug our devices and our lives into the global information grid—

whether via mobile phones, social networks, elevators, or self-driving cars—the

more vulnerable we become to those who know how the underlying technologies

work and how to exploit them to their advantage and to the detriment of the

common man. Simply stated, when everything is connected, everyone is

vulnerable.
267

While Goodman was discussing how criminals can take advantage of widespread

connectivity, his point is equally applicable to the NSA and the rest of the American

264

 “How to Survive in…”

265
 Mohit Arora, Sr., “How Secure is AES Against Brute Force Attacks,” EE Times, May 7, 2012,

http://www.eetimes.com/document.asp?doc_id=1279619. This number assumes the use of a 128 bit

encryption key, which uses a randomized string of 128 numbers (in binary, using just 1s and 0s) creating a

total of 3.4x10
38

 possible combinations. This is the level of encryption used by common communications

applications such as Facebook Inc.’s WhatsApp.

266
 Katie Benner and Eric Lichtblau, “U.S. Says it Has Unlocked iPhone Without Apple,” New

York Times, March 28, 2016, http://www.nytimes.com/2016/03/29/technology/apple-iphone-fbi-justice-

department-case.html?_r=0. Multiple other lawsuits are still ongoing.

267
 Marc Goodman, Future Crimes: Everything is Connected, Everyone is Vulnerable, and What

We Can Do About it (New York, NY: Doubleday, 2015), 2

92

intelligence community. The near-ubiquity of wired and wirelessly connected devices,

also known as the “internet of things,” has made NSA’s job both more difficult by

increasing the amount of collectable data, and much simpler by making available data

and communication information that would have been nearly impossible to obtain even

ten years ago, much less during the Cold War era. Patrick Tucker, another “futurist,”

wrote that the “rate by which we can extrapolate meaningful patterns from the data of the

present is quickening as rapidly as is the spread of the Internet because the two are

inexorably linked. The Internet is turning prediction into an equation.”
268

 This will only

become truer in the future as technology advances, giving intelligence agencies

increasingly more targets for collection. The more data-points that are available to

collect and analyze, the clearer the image of how people live their lives will become.

Tucker explained that

[t]he little actions, transactions, and exchanges of daily life do have a

rhythm…and correspond to one another in a manner not unlike a melody… If

you’re like most people, your life has a certain routine… Any tune composed of a

repetitious sequence of notes becomes predictable. With sensors, geographic

information systems, and geo-location-based apps, more of those notes become

audible.
269

Although you can “turn down the signal that you’re sending out [by cutting your use of

internet and global positioning system-enabled devices], that doesn’t actually make you

less predictable.”
270

 Even the option of limiting data output will become increasingly

difficult in the future as a greater percentage of the devices that average Americans use

268

 Patrick Tucker, The Naked Future: What Happens in a World That Anticipates Your Every

Move? (New York, NY: Penguin Group, 2014), xiii

269
 Ibid, xvi

270
 Ibid, 29

93

on a daily basis are added to the “internet of things” and that output becomes automatic

and normal.

It is hardly noteworthy today when Facebook recognizes in which specific

restaurant a user is dining, or Google Maps recommends the best route home at 5:00pm

on weekdays because the Android operating system tracks when users come and go from

common locations and determines what must be the user’s place of employment. The

opening scenario of Tucker’s book The Naked Future, wherein a smartphone in the future

informs the user that when leaving work, he will run into an ex-girlfriend who will tell

him that she is engaged, is not that far-fetched; a high powered computer with access to a

combination of long-term metadata and location data plus Facebook posts for both people

could easily determine that this scenario is likely to play out.
271

 Putting that kind of

power into the hands of corporations is scary in its own way; putting it into the hands of a

government that has repeatedly demonstrated that it has the capacity and will to break the

law in times of what it considers dire need is legitimately terrifying if the right safeguards

are not enacted.

The standard for what is an emergency or a great necessity for the government is

different for the al-Qa’ida hunting NSA post-September 11
th

, 2001 than it was for the

paranoid J. Edgar Hoover and his civil rights activist hunting FBI in the 1960s. General

Hayden posited that the TSA’s intrusive searches would not have been upheld by the

courts before 9/11; in the post-9/11 world, that agency is simply an accepted part of the

hassle of flying.
272

 National changes in attitude can be rapid or gradual, but in either case

without firm, clear laws in place the whims of the people or the government can be used

271

 Ibid, xi-xii

272
 Hayden, in discussion with the author, September 21, 2015

94

to justify actions that would previously have been anathema, and it is impossible to

predict what will spur opinion change in these areas. General Hayden wrote that

“[a]voiding the hard choices creates a whipsaw effect, based on the perceptions of the

moment, and ultimately costs us both freedom and security.”
273

 Tucker also correctly makes the point that “the worst possible move we as a

society can make right now is demand that technological progress reverse itself. This is

futile and shortsighted.”
274

 Americans must instead adopt laws and regulations that do

not restrict the technological abilities of private citizens, corporations, or even the NSA;

rather, these laws need to restrict how the government can use its new technology.

Rather than simply deploying a new piece of software because it will collect more

intelligence, the NSA, FBI, and the rest of the IC need to have a process by which they

vet that software both internally and with the oversight of Congress and experts who can

examine it with disinterest. This could include the Privacy and Civil Liberties Oversight

Board, as it already has a similar role in examining programs, but this function would add

a more proactive nature to the Board’s activities.

This process would certainly take longer than simply using the in-house general

counsels that each agency and the DNI employ, but it will help to ensure that the people

have an unbiased arbiter protecting their rights. Using an additional safeguard proposed

by General Hayden, collaboration with the media through more openness,
275

 will also

lead to a broadening of trust between the citizenry and the government and offers a new

273

 Michael V. Hayden, Playing to the Edge: American Intelligence in the Age of Terror (New

York, NY: Penguin Press, 2016), 35

274
 Tucker, xviii

275
 Michael Hayden (retired General, United States Air Force, former Director, Central

Intelligence Agency and National Security Agency, former Principal Deputy Director of National

Intelligence) in discussion with the author, September 28, 2015

95

form of oversight. Obviously he did not mean tell the media everything that the NSA or

CIA is doing, but giving them an explanation of what is happening, rather than a “no

comment” every time, will allow journalists to provide more information to their readers,

listeners, or viewers, and give people a more informed perspective on the issues at hand.

It will also give the people an opportunity to form more nuanced, informed opinions on

the validity, necessity, and legality of the intelligence community’s activities.

As Matthew Aid wrote regarding the Bush Administration’s warrantless

collection program:

Sadly, it seems likely that it will take years before the classified storage vaults are

opened and a better understanding of the NSA warrantless eavesdropping

program becomes available. Until then, it will be impossible for the American

public to fully understand, much less appreciate, the implications of the NSA

program and the culture of fear that gave birth to it and continues to sustain it

today.
276

This sentiment applies as well today as it did when it was written in 2008. The

proselytizing about the risk of terrorism, by both the government and the media, poses as

great a danger to the rights of Americans as any other single portion of the equation that

leads to programs such as those described herein. There is no doubt that the best

intentions motivated the production and implementation of PRISM, XKEYSCORE, and

the myriad of other systems that cause concern among civil liberty advocates, but in this

case, it is not the thought that counts. The United States “Constitution… shall be the

supreme law of the land; and the judges in every state shall be bound thereby.”
277

 That

law is paramount, and the intelligence agencies can, and should, find ways to do their

jobs protecting American lives and interests, within its bounds. Either way, Senator Ron

276

 Aid, 299

277
 “Constitution of the United States: Amendments 11-27,” U.S. Archives, accessed January 29,

2016, http://www.archives.gov/exhibits/charters/constitution_amendments_11-27.html

96

Wyden said it best: “The fight to protect Americans’ constitutional rights…is not

over.”
278

 As long as there is a struggle between the rights of the people and the

responsibilities of government, that fight will never be over, and never should be.

Government needs to protect the people, and the people need to protect themselves from

an overzealous government. The passage of the USA FREEDOM Act was a step in the

right direction. Although nothing will ever satisfy everyone, a good outcome should be

achievable provided that Congress, the executive, and the American people work together

to find the right balance.

278

 Nakashima

97

BIBLIOGRAPHY

“22 U.S. Code §6010: ‘United States Person’ Defined.” United States Government

Printing Office. Last accessed January 27, 2016.

https://www.gpo.gov/fdsys/pkg/USCODE-2010-title22/pdf/USCODE-2010-

title22-chap69-sec6010.pdf

“50 U.S. Code §1806(A): Compliance with Minimization Procedures; Privileged

Communications; Lawful Purposes.” United States Government Printing Office.

Last accessed March 6, 2016. https://www.gpo.gov/fdsys/pkg/USCODE-2011-

title50/pdf/USCODE-2011-title50-chap36-subchapI-sec1806.pdf

Aid, Matthew M. The Secret Sentry: The Untold History of the National Security

Agency. New York, NY: Bloomsbury Press, 2009

Albanesius, Chloe. “Report: NSA Secretly Spied on Yahoo, Google Data Centers.” PC

Magazine. October 30, 2013.

http://www.pcmag.com/article2/0,2817,2426590,00.asp

Ambinder, Marc. “Solving the Mystery of PRISM.” The Week. June 7, 2013.

http://theweek.com/articles/463418/solving-mystery-prism

American Civil Liberties Union v. National Security Agency. 493 F.3d 644 (6
th

 Cir.

2007)

“Are They Allowed to Do That?” Brennan Center For Justice at New York University

School of Law, last accessed February 4, 2016,

https://www.brennancenter.org/sites/default/files/analysis/Government%20Survei

llance%20Factsheet.pdf

Ariosto, David and Deborah Feyerick. “Christmas Day bomber sentenced to life in

prison.” CNN. February 17, 2012.

http://www.cnn.com/2012/02/16/justice/michigan-underwear-bomber-sentencing/

Armando Schmerber v. State of California, 384 U.S. 757 (1966)

Arora, Mohit Sr., “How Secure is AES Against Brute Force Attacks.” EE Times. May 7,

2012. http://www.eetimes.com/document.asp?doc_id=1279619

Baker, Al and William K. Rashbaum. “Police Find Car Bomb in Times Square.” New

York Times. May 1, 2010.

http://www.nytimes.com/2010/05/02/nyregion/02timessquare.html?pagewanted=a

ll&_r=0

Bamford, James. Body of Secrets: Anatomy of the Ultra-Secret National Security

Agency. New York, NY: First Anchor Books, 2001

http://www.pcmag.com/article2/0,2817,2426590,00.asp
https://www.brennancenter.org/sites/default/files/analysis/Government%20Surveillance%20Factsheet.pdf
https://www.brennancenter.org/sites/default/files/analysis/Government%20Surveillance%20Factsheet.pdf
http://www.cnn.com/2012/02/16/justice/michigan-underwear-bomber-sentencing/
http://www.nytimes.com/2010/05/02/nyregion/02timessquare.html?pagewanted=all&_r=0
http://www.nytimes.com/2010/05/02/nyregion/02timessquare.html?pagewanted=all&_r=0

98

-----. “The NSA is Building the Country’s Biggest Spy Center (Watch What You Say).”

Wired. March 15, 2012. http://www.wired.com/2012/03/ff_nsadatacenter/

-----. The Shadow Factory: The Ultra-Secret NSA from 9/11 to the Eavesdropping on

America. New York, NY: Doubleday, 2008

Barnett, Mark L. “National Security Agency/Central Security Service.” Unclassified

presentation to the Greater Baltimore Committee, April 26, 2011

Bell, Ron. “Shedding Light on the Foreign Intelligence Surveillance Court (FISC):

Court Findings from Our 2007-2008 Case.” Tumblr.com. September 11, 2014.

http://yahoopolicy.tumblr.com/post/97238899258/shedding-light-on-the-foreign-

intelligence

Benner, Katie and Eric Lichtblau, “U.S. Says it Has Unlocked iPhone Without Apple.”

New York Times. March 28, 2016.

http://www.nytimes.com/2016/03/29/technology/apple-iphone-fbi-justice-

department-case.html?_r=0

“Beyond Distrust: How Americans View Their Government.” Pew Research Center.

November 23, 2015. http://www.people-press.org/2015/11/23/1-trust-in-

government-1958-2015/

“Bill of Rights.” U.S. Archives. Accessed April 14, 2015.

http://www.archives.gov/exhibits/charters/bill_of_rights_transcript.html

Blaze, Matt. “Phew, NSA is Just Collecting Metadata. (You Should Still Worry).”

Wired. June 19, 2013. http://www.wired.com/2013/06/phew-it-was-just-

metadata-not-think-again/

Boerma, Lindsey. “NSA Secretly Mining User Data from U.S. Internet Giants.” Last

updated June 7, 2013. http://www.cbsnews.com/news/nsa-secretly-mining-user-

data-from-us-internet-giants/

Breslow, Jason M. “Obama on Mass Government Surveillance, Then and Now.” PBS.

May 13, 2014. http://www.pbs.org/wgbh/frontline/article/obama-on-mass-

government-surveillance-then-and-now/

Brumfiel, Geoff. “After Snowden, the NSA Faces Recruitment Challenge.” National

Public Radio. March 31, 2015. http://www.npr.org/2015/03/31/395829446/after-

snowden-the-nsa-faces-recruitment-challenge

Bump, Philip. “The NSA Admits it Analyzes More People’s Data than Previously

Revealed.” The Wire. July 17, 2013.

http://www.thewire.com/politics/2013/07/nsa-admits-it-analyzes-more-peoples-

data-previously-revealed/67287/

http://www.wired.com/2012/03/ff_nsadatacenter/
http://www.people-press.org/2015/11/23/1-trust-in-government-1958-2015/
http://www.people-press.org/2015/11/23/1-trust-in-government-1958-2015/
http://www.archives.gov/exhibits/charters/bill_of_rights_transcript.html
http://www.wired.com/2013/06/phew-it-was-just-metadata-not-think-again/
http://www.wired.com/2013/06/phew-it-was-just-metadata-not-think-again/
http://www.pbs.org/wgbh/frontline/article/obama-on-mass-government-surveillance-then-and-now/
http://www.pbs.org/wgbh/frontline/article/obama-on-mass-government-surveillance-then-and-now/
http://www.npr.org/2015/03/31/395829446/after-snowden-the-nsa-faces-recruitment-challenge
http://www.npr.org/2015/03/31/395829446/after-snowden-the-nsa-faces-recruitment-challenge
http://www.thewire.com/politics/2013/07/nsa-admits-it-analyzes-more-peoples-data-previously-revealed/67287/
http://www.thewire.com/politics/2013/07/nsa-admits-it-analyzes-more-peoples-data-previously-revealed/67287/

99

Chappell, Bill. “Senate Approves USA Freedom Act, Obama Signs It, After

Amendments Fail.” National Public Radio. Last updated June 2, 2015.

http://www.npr.org/sections/thetwo-way/2015/06/02/411534447/senateis-poised-

to-vote-on-house-approved-usa-freedom-act

Cicero, Marcus Tullius. “Pro Tito Annio Milone ad iudicem oratio.” Translated by C.D.

Yonge. Accessed April 14, 2015.

http://www.perseus.tufts.edu/hopper/text?doc=urn:cts:latinLit:phi0474.phi031.per

seus-eng1:11

Citizenfour. HBO Films. 2014. Viewed via HBOGO

Civil Liberties and Privacy Office. “Transparency Report: The USA FREEDOM Act

Business Records FISA Implementation.” National Security Agency. January 15,

2016. Available at

https://www.nsa.gov/civil_liberties/_files/UFA_Civil_Liberties_and_Privacy_Rep

ort.pdf

Clapper, James. “DNI Statement on Recent Unauthorized Disclosures of Classified

Information.” Office of the Director of National Intelligence. June 6, 2013.

http://www.dni.gov/index.php/newsroom/press-releases/191-press-releases-

2013/868-dni-statement-on-recent-unauthorized-disclosures-of-classified-

information

-----. Testimony before Senate Select Committee on Intelligence, Washington, D.C.,

March 12, 2013

Collins, Jean. “The Domino Theory.” The North American Review 252, no. 3 (May,

1967): 19-20

“Constitution of the United States.” U.S. Archives. Accessed September 6, 2015.

http://www.archives.gov/exhibits/charters/constitution_transcript.html

“Constitution of the United States: Amendments 11-27,” U.S. Archives, accessed

January 29, 2016,

http://www.archives.gov/exhibits/charters/constitution_amendments_11-27.html

“Constitutional Limitations on Judicial Power: Standing, Advisory Opinions, Mootness,

and Ripeness.” University of Missouri-Kansas City School of Law. Accessed

April 26, 2015.

http://law2.umkc.edu/faculty/projects/ftrials/conlaw/caseorcontroversy.htm

Darby, John. “SIGINT and the National Security Agency.” Presentation at MSU DSS

Intelligence, Countintelligence, and Covert Action class, Vienna, VA, February

25, 2015

David Leon Riley v. California; United States v. Brima Wurie, 573 U.S. ____ (2014)

http://www.perseus.tufts.edu/hopper/text?doc=urn:cts:latinLit:phi0474.phi031.perseus-eng1:11
http://www.perseus.tufts.edu/hopper/text?doc=urn:cts:latinLit:phi0474.phi031.perseus-eng1:11
http://www.dni.gov/index.php/newsroom/press-releases/191-press-releases-2013/868-dni-statement-on-recent-unauthorized-disclosures-of-classified-information
http://www.dni.gov/index.php/newsroom/press-releases/191-press-releases-2013/868-dni-statement-on-recent-unauthorized-disclosures-of-classified-information
http://www.dni.gov/index.php/newsroom/press-releases/191-press-releases-2013/868-dni-statement-on-recent-unauthorized-disclosures-of-classified-information
http://www.archives.gov/exhibits/charters/constitution_transcript.html
http://www.archives.gov/exhibits/charters/constitution_amendments_11-27.html
http://law2.umkc.edu/faculty/projects/ftrials/conlaw/caseorcontroversy.htm

100

David Muskrat and J. Henry Dick v. United States, 219 U.S. 346 (1911)

Davis, Harvey A. “Statement for the Record before the Governmental Affairs

Subcommittee on International Security, Proliferation, and Federal Services.”

U.S. Senate Committee on Governmental Affairs. March 12, 2002

Dershowitz, Alan. Piers Morgan Live. By Piers Morgan. CNN, June 6, 2013

de Vogue, Ariane. “Court Rules NSA Program Illegal.” CNN. Last updated May 7,

2015. http://www.cnn.com/2015/05/07/politics/nsa-telephone-metadata-illegal-

court/

Diamond, Jeremy. “NSA Surveillance Bill Passes After Weeks-Long Showdown.”

CNN. Last updated September 7, 2015.

http://www.cnn.com/2015/06/02/politics/senate-usa-freedom-act-vote-patriot-act-

nsa/

Dilanian, Ken. “Before Snowden Leak, NSA Mulled Ending Call Collection.”

Washington Post. March 30, 2015

Dreyfuss, Benjamin and Emily Dreyfuss. “What is the NSA’s PRISM Program?

(FAQ).” CNET. Last updated June 7, 2013. http://www.cnet.com/news/what-is-

the-nsas-prism-program-faq/

“Email Statistics Report, 2015-2019.” Radicati Group, Inc. March 2015. Available at

http://www.radicati.com/wp/wp-content/uploads/2015/02/Email-Statistics-Report-

2015-2019-Executive-Summary.pdf

Executive Order 12333 -- United States Intelligence Activities,” National Archives, last

accessed January 13, 2016, http://www.archives.gov/federal-

register/codification/executive-order/12333.html

“Facebook Reports First Quarter 2015 Results.” Facebook. April 22, 2015.

http://investor.fb.com/releasedetail.cfm?ReleaseID=908022

“Facts on the Collection of Intelligence Pursuant to Section 702 of the Foreign

Intelligence Surveillance Act.” Office of the Director of National Intelligence.

June 8, 2013.

http://www.dni.gov/files/documents/Facts%20on%20the%20Collection%20of%2

0Intelligence%20Pursuant%20to%20Section%20702.pdf

Feinstein, Dianne and Mike Rogers. This Week. By George Stephanopolous. ABC. June

9, 2013

Ferran, Lee. “Ex-NSA Chief: ‘We Kill People Based on Metadata.’” ABC News. May

12, 2014. http://abcnews.go.com/blogs/headlines/2014/05/ex-nsa-chief-we-kill-

people-based-on-metadata/

http://www.cnn.com/2015/05/07/politics/nsa-telephone-metadata-illegal-court/
http://www.cnn.com/2015/05/07/politics/nsa-telephone-metadata-illegal-court/
http://www.archives.gov/federal-register/codification/executive-order/12333.html
http://www.archives.gov/federal-register/codification/executive-order/12333.html
http://abcnews.go.com/blogs/headlines/2014/05/ex-nsa-chief-we-kill-people-based-on-metadata/
http://abcnews.go.com/blogs/headlines/2014/05/ex-nsa-chief-we-kill-people-based-on-metadata/

101

Fidler, David. “While Ruling NSA Program Illegal, Appeals Court Suggests Path

Forward.” Defense One. May 11, 2015.

http://www.defenseone.com/politics/2015/05/while-ruling-nsa-program-illegal-

appeals-court-suggests-path-forward/112435/

“Final Vote Results for Roll Call 224.” United States House of Representatives. May 13,

2015. http://clerk.house.gov/evs/2015/roll224.xml

Finkle, Jim and Joseph Menn. “Privacy Versus Security at Heart of Apple Phone

Decrypt Order.” Reuters. February 18, 2016. http://www.reuters.com/article/us-

apple-encryption-idUSKCN0VQ2AK

“Fruit of the Poisonous Tree.” Cornell University Law School Legal Information

Institute. Last accessed March 5, 2016.

https://www.law.cornell.edu/wex/fruit_of_the_poisonous_tree

Fung, Brian. “The NSA is Giving Your Phone Records to the DEA. And the DEA is

Covering it Up.” Washington Post. August 5, 2013.

http://www.washingtonpost.com/blogs/the-switch/wp/2013/08/05/the-nsa-is-

giving-your-phone-records-to-the-dea-and-the-dea-is-covering-it-up/

Gearan, Anne. “‘No Such Agency’ Spies on the Communications of the World.”

Washington Post. June 6, 2013.

https://www.washingtonpost.com/world/national-security/no-such-agency-spies-

on-the-communications-of-the-world/2013/06/06/5bcd46a6-ceb9-11e2-8845-

d970ccb04497_story.html

Gellman, Barton and Laura Poitras. “U.S., British Intelligence Mining Data from Nine

U.S. Internet Companies in Broad Secret Program.” Washington Post. June 7,

2013. https://www.washingtonpost.com/investigations/us-intelligence-mining-

data-from-nine-us-internet-companies-in-broad-secret-

program/2013/06/06/3a0c0da8-cebf-11e2-8845-d970ccb04497_story.html

Gellman, Barton and Matt Delong. “The NSA’s Three Types of Cable Interception

Programs.” Last accessed April 26, 2015.

http://apps.washingtonpost.com/g/page/world/the-nsas-three-types-of-cable-

interception-programs/553/#document/p7/a129998

“Global Top 100 Companies by Market Capitalization.” PWC IPO Centre. London,

England, March 31, 2014

Goldman, David. “Obama and NSA: So What is Metadata Anyway?” CNN. January

17, 2014. http://money.cnn.com/2014/01/17/technology/security/obama-

metadata-nsa/

-----. “What is the Cloud?” CNN. September 4, 2014.

http://money.cnn.com/2014/09/03/technology/enterprise/what-is-the-cloud/

http://www.defenseone.com/politics/2015/05/while-ruling-nsa-program-illegal-appeals-court-suggests-path-forward/112435/
http://www.defenseone.com/politics/2015/05/while-ruling-nsa-program-illegal-appeals-court-suggests-path-forward/112435/
http://www.washingtonpost.com/blogs/the-switch/wp/2013/08/05/the-nsa-is-giving-your-phone-records-to-the-dea-and-the-dea-is-covering-it-up/
http://www.washingtonpost.com/blogs/the-switch/wp/2013/08/05/the-nsa-is-giving-your-phone-records-to-the-dea-and-the-dea-is-covering-it-up/
https://www.washingtonpost.com/world/national-security/no-such-agency-spies-on-the-communications-of-the-world/2013/06/06/5bcd46a6-ceb9-11e2-8845-d970ccb04497_story.html
https://www.washingtonpost.com/world/national-security/no-such-agency-spies-on-the-communications-of-the-world/2013/06/06/5bcd46a6-ceb9-11e2-8845-d970ccb04497_story.html
https://www.washingtonpost.com/world/national-security/no-such-agency-spies-on-the-communications-of-the-world/2013/06/06/5bcd46a6-ceb9-11e2-8845-d970ccb04497_story.html
http://apps.washingtonpost.com/g/page/world/the-nsas-three-types-of-cable-interception-programs/553/#document/p7/a129998
http://apps.washingtonpost.com/g/page/world/the-nsas-three-types-of-cable-interception-programs/553/#document/p7/a129998
http://money.cnn.com/2014/01/17/technology/security/obama-metadata-nsa/
http://money.cnn.com/2014/01/17/technology/security/obama-metadata-nsa/

102

Goldstein, Robert Justin. “Prelude to McCarthyism: The Making of a Blacklist.”

Prologue Magazine 38, no. 3 (Fall 2006). Available at

http://www.archives.gov/publications/prologue/2006/fall/agloso.html

Goodman, Marc. Future Crimes: Everything is Connected, Everyone is Vulnerable, and

What We Can Do About it. New York, NY: Doubleday, 2015

Greenberg, Andy. “Intelligence Officials Admit that Edward Snowden’s NSA Leaks

Call for Reforms.” Forbes. September 13, 2013.

http://www.forbes.com/sites/andygreenberg/2013/09/13/intelligence-officials-

admit-that-edward-snowdens-leaks-call-for-reforms/#5a109b054ee5.

Greenwald, Glenn. No Place to Hide: Edward Snowden, the NSA, and the U.S.

Surveillance State. New York: Metropolitan Books, 2014

-----. “NSA Collecting Phone Records of Millions of Verizon Customers Daily.”

Guardian (London). June 6, 2013.

http://www.theguardian.com/world/2013/jun/06/nsa-phone-records-verizon-court-

order

-----. “XKeyscore: NSA Tool Collects ‘Nearly Everything a User Does on the Internet.”

Guardian (London). July 31, 2013.

http://www.theguardian.com/world/2013/jul/31/nsa-top-secret-program-online-

data

Greenwald, Glenn and Ewen MacAskill. “Boundless Informant: the NSA’s Secret Tool

to Track Global Surveillance Data.” The Guardian. June 11, 2013.

http://www.theguardian.com/world/2013/jun/08/nsa-boundless-informant-global-

datamining

Greenwald, Glenn, Ewen MacAskill, Laura Poitras, Spencer Ackerman, and Dominic

Rushe. “Microsoft Handed the NSA Access to Encrypted Messages.” Guardian

(London). July 12, 2013.

http://www.theguardian.com/world/2013/jul/11/microsoft-nsa-collaboration-user-

data

Gross, Grant. “Judge: Give NSA Unlimited Access to Digital Data.” PC World.

December 4, 2014. http://www.pcworld.com/article/2855776/judge-give-nsa-

unlimited-access-to-digital-data.html

Harper, Nick. “FISA’s Fuzzy Line between Domestic and International Terrorism.” The

University of Chicago Law Review 81, no. 3 (2014): 1123-1164

Harris, Shane. “The Cowboy of the NSA.” Foreign Policy. September 9, 2013.

http://foreignpolicy.com/2013/09/09/the-cowboy-of-the-nsa/

http://www.theguardian.com/world/2013/jun/06/nsa-phone-records-verizon-court-order
http://www.theguardian.com/world/2013/jun/06/nsa-phone-records-verizon-court-order
http://www.theguardian.com/world/2013/jul/31/nsa-top-secret-program-online-data
http://www.theguardian.com/world/2013/jul/31/nsa-top-secret-program-online-data
http://www.theguardian.com/world/2013/jun/08/nsa-boundless-informant-global-datamining
http://www.theguardian.com/world/2013/jun/08/nsa-boundless-informant-global-datamining
http://www.theguardian.com/world/2013/jul/11/microsoft-nsa-collaboration-user-data
http://www.theguardian.com/world/2013/jul/11/microsoft-nsa-collaboration-user-data
http://www.pcworld.com/article/2855776/judge-give-nsa-unlimited-access-to-digital-data.html
http://www.pcworld.com/article/2855776/judge-give-nsa-unlimited-access-to-digital-data.html
http://foreignpolicy.com/2013/09/09/the-cowboy-of-the-nsa/

103

Hatch, Garrett. “Privacy and Civil Liberties Oversight Board: New Independent Agency

Status.” Congressional Research Service. August 27, 2012. Available at

http://www.fas.org/sgp/crs/misc/RL34385.pdf

Hayden, Michael V. Playing to the Edge: American Intelligence in the Age of Terror.

New York, NY: Penguin Press, 2016.

Hayden, Michael, Alan Dershowitz, Glenn Greenwald, and Alexis Ohanian. “Munk

Debate on State Surveillance.” Munk Debate, Toronto, ON, May 2, 2014. Video

available at https://www.youtube.com/watch?v=_d1tw3mEOoE

Healy, Kieran. “Using Metadata to Find Paul Revere.” kieranhealy.org (blog). June 9,

2013. http://kieranhealy.org/blog/archives/2013/06/09/using-metadata-to-find-

paul-revere/

Helgerson, John. Getting to Know the President: CIA Briefings of Presidential

Candidates 1952-1992. Washington, DC: Center for the Study of Intelligence,

Central Intelligence Agency, 1995

Vanden Heuvel, Katrina and Stephen F. Cohen. “Edward Snowden: A ‘Nation’

Interview.” The Nation. November 17, 2014.

http://www.thenation.com/article/snowden-exile-exclusive-interview/

 “How to Survive in the West: A Mujahid Guide.” Published 2015

“H.R. 2048: Uniting and Strengthening America by Fulfilling Rights and Ending

Eavesdropping, Dragnet-Collection and Online Monitoring (USA FREEDOM)

Act of 2015 (114
th

 Congress, 2015-2016).” Library of Congress.

https://www.congress.gov/114/plaws/publ23/PLAW-114publ23.pdf

“H.R. 2399: LIBERT-E Act (113
th

 Congress, 2013-2014),” Library of Congress. Last

accessed March 17, 2016. https://www.congress.gov/bill/113th-congress/house-

bill/2399?resultIndex=1

“H.R. 3162: Uniting and Strengthening America by Providing Appropriate Tools

Required to Intercept and Obstruct Terrorism (USA PATRIOT ACT) Act of 2001

(107
th

 Congress, 2001-2002).” Library of Congress. Last accessed December 17,

2015. https://www.congress.gov/bill/107th-congress/house-

bill/3162/text?overview=closed&resultIndex=1

“H.R. 6304: Foreign Intelligence Surveillance Act of 1978 Amendments Act of 2008

(110
th

 Congress, 2007-2008).” Library of Congress. Last accessed December 17,

2015. https://www.congress.gov/bill/110th-congress/house-

bill/6304/text?overview=closed&resultIndex=1

In Re Application of the Federal Bureau of Investigation for an Order Requiring the

Production of Tangible Things from [Redacted], No. BR 06-05 (FISA Ct. 2006)

https://www.congress.gov/bill/110th-congress/house-bill/6304/text?overview=closed&resultIndex=1
https://www.congress.gov/bill/110th-congress/house-bill/6304/text?overview=closed&resultIndex=1

104

In re Orders of this Court Interpreting Section 215 of the Patriot Act, No. BR 13-02

(FISA Ct. 2013)

“Intelligence Activities—National Security Agency and Fourth Amendment Rights.”

Testimony at U.S. Senate Select Committee to Study Governmental Operations

with Respect to Intelligence Activities, Washington, D.C., October 29, 1975

“International Convention on Civil and Political Rights.” United Nations Human Rights

Office of the High Commission. Last accessed March 2, 2016.

http://www.ohchr.org/en/professionalinterest/pages/ccpr.aspx

James R. Clapper v. Amnesty International USA, et al. 568 U.S. ____ (2013), No. 11-

1025

John W. Terry v. State of Ohio, 392 U.S. 1 (1968)

Keane, Jonathan. “NSA Director Actually Says Encryption Backdoors Are a Bad Idea.”

Digital Trends. January 23, 2016. http://www.digitaltrends.com/computing/nsa-

director-actually-says-encryption-backdoors-are-a-bad-idea/

Kennedy, John F. “Valediction.” Speech at awards ceremony for Allen Dulles, Langley,

VA, November 28, 1961. Available at https://www.cia.gov/library/center-for-the-

study-of-intelligence/kent-csi/vol6no1/html/v06i1a07p_0001.htm

Kravets, David. “NSA Phone Snooping Cannot be Challenged in Courts, Feds Say.”

Wired. July 9, 2013. Accessed April 13, 2015.

http://www.wired.com/2013/07/spygate-snooping-standing/

Lee, Micah, Glenn Greenwald, and Morgan Marquis-Boire. “Behind the Curtain: A

Look at the Inner Workings of NSA’s XKEYSCORE.” The Intercept. July 2,

2015. https://theintercept.com/2015/07/02/look-under-hood-xkeyscore/

Levinson, Charles. “FBI Weighs Looser Pot Rules for New Hires.” Wall Street Journal.

May 20, 2014.

http://www.wsj.com/articles/SB1000142405270230442270457957437428681755

0

Lincoln, Abraham. “The Gettysburg Address.” Speech at the dedication of the Soldiers’

National Cemetery, Gettysburg, PA, November 19, 1863. Reproduced at

http://www.abrahamlincolnonline.org/lincoln/speeches/gettysburg.htm

Litt, Robert S. “Privacy, Technology and National Security: An Overview of

Intelligence Collection.” Speech at The Brookings Institution, Washington, DC,

July 19, 2013. Transcript available at

http://www.dni.gov/index.php/newsroom/speeches-and-interviews/195-speeches-

interviews-2013/896-privacy,-technology-and-national-security-an-overview-of-

intelligence-collection.

https://www.cia.gov/library/center-for-the-study-of-intelligence/kent-csi/vol6no1/html/v06i1a07p_0001.htm
https://www.cia.gov/library/center-for-the-study-of-intelligence/kent-csi/vol6no1/html/v06i1a07p_0001.htm
http://www.wired.com/2013/07/spygate-snooping-standing/
http://www.wsj.com/articles/SB10001424052702304422704579574374286817550
http://www.wsj.com/articles/SB10001424052702304422704579574374286817550
http://www.abrahamlincolnonline.org/lincoln/speeches/gettysburg.htm

105

Lowenthal Mark. Intelligence: From Secrets to Policy, Fifth Edition. (Los Angeles,

CA: CQ Press, 2012)

Majority Staff of the Homeland Security Committee. “Terror Threat Snapshot:

September 2015.” Chairman of the Committee on Homeland Security of the

House of Representatives. September 4, 2015. Available at

https://homeland.house.gov/wp-content/uploads/2015/09/Complete-September-

Terror-Threat-Snapshot.pdf

“Majority Views NSA Phone Tracking as Acceptable Anti-terror Tactic: Public Says

Investigate Terrorism, Even if it Intrudes on Privacy.” Pew Research Center.

June 10, 2013. http://www.people-press.org/2013/06/10/majority-views-nsa-

phone-tracking-as-acceptable-anti-terror-tactic/

Markoff, John and Somini Sengupta. “Separating You and Me? 4.74 Degrees.” New

York Times. November 21, 2011. http://nyti.ms/1BC5pRJ

Marquis-Boire, Morgan, Glenn Greenwald, and Micah Lee. “XKEYSCORE: NSA’s

Google for the World’s Private Communications.” The Intercept. July 1, 2015.

https://theintercept.com/2015/07/01/nsas-google-worlds-private-communications/

Masnick, Mike. “Latest Leak: NSA Collects Bulk Email Metadata on Americans.”

techdirt. June 27, 2013.

https://www.techdirt.com/articles/20130627/09455923637/latest-leak-nsa-

collected-bulk-email-metadata-americans.shtml

McLaughlin, Jenna. “Bill that Would Ban End-to-End Encryption Savaged by Critics.”

The Intercept. April 8, 2016. https://theintercept.com/2016/04/08/bill-that-

would-ban-end-to-end-encryption-savaged-by-critics/

“Members: 113
th

 Congress (2013-2014).” U.S. Senate. Accessed April 26, 2015.

http://www.intelligence.senate.gov/members113thcongress.html

Michael Hayden (retired General, United States Air Force, former Director, Central

Intelligence Agency and National Security Agency, former Principal Deputy

Director of National Intelligence) in discussion with the author, September 21,

2015

----- in discussion with the author, September 28, 2015

Michael Lee Smith v. Maryland, 442 U.S. 735 (1979)

Michigan Department of State Police, et al v. Sitz, et al, 496 U.S. 444 (1990)

“Moore’s Law.” www.mooreslaw.org. Accessed January 13, 2016.

http://www.mooreslaw.org/

http://www.people-press.org/2013/06/10/majority-views-nsa-phone-tracking-as-acceptable-anti-terror-tactic/
http://www.people-press.org/2013/06/10/majority-views-nsa-phone-tracking-as-acceptable-anti-terror-tactic/
http://nyti.ms/1BC5pRJ
http://www.intelligence.senate.gov/members113thcongress.html
http://www.mooreslaw.org/

106

Moyer, Thomas J. “State of the Judiciary.” Speech before the judges and justices of the

Ohio court system, Columbus, OH, September 11, 2008

Nakashima, Ellen. “Chicago Federal Court Case Raises Questions About NSA

Surveillance.” Washington Post. June 21, 2013.

https://www.washingtonpost.com/world/national-security/chicago-federal-court-

case-raises-questions-about-nsa-surveillance/2013/06/21/7e2dcdc8-daa4-11e2-

9df4-895344c13c30_story.html

-----. “Congressional Act on NSA is a Milestone in the Post-9/11 World.” Washington

Post. June 2, 2015. http://www.washingtonpost.com/world/national-

security/congressional-action-on-nsa-is-a-milestone-in-the-post-911-

world/2015/06/02/f46330a2-0944-11e5-95fd-d580f1c5d44e_story.html

Nelson, Steven. “NSA Whistleblowers Oppose Freedom Act, Endorse Long-Shot Bill.”

U.S. News & World Report. April 27, 2015.

http://www.usnews.com/news/articles/2015/04/27/nsa-whistleblowers-oppose-

freedom-act-endorse-long-shot-bill

“NSA Ends Bulk Collection of US Phone Records.” Al Jazeera. November 28, 2015.

http://www.aljazeera.com/news/2015/11/nsa-ends-bulk-collection-phone-records-

151128172222095.html

“NSA Scrapping Contentious Spy Program.” Reuters. November 10, 2015.

http://www.reuters.com/video/2015/11/10/nsa-scrapping-contentious-phone-spy-

prog?videoId=366266601

“NSA Slides Explain the PRISM Data-Collection Program.” Washington Post. Last

updated July 10, 2013. http://www.washingtonpost.com/wp-

srv/special/politics/prism-collection-documents/

“NSA Surveillance: Amash, Conyers Introduce Major Bill.” Office of Congressman

Justin Amash. June 18, 2013. http://amash.house.gov/press-release/nsa-

surveillance-amash-conyers-introduce-major-bill

Obama, Barack. “Remarks by the President on Review of Signals Intelligence.” Speech

at the Department of Justice, Washington, DC, January 14, 2014

-----. “Statement by the President.” Speech and press conference, San Jose, CA, June 7,

2013

“On the Passage of the Bill (H.R. 2048).” United States Senate. June 2, 2015.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?con

gress=114&session=1&vote=00201

Oral Arguments. James R. Clapper v. Amnesty International USA, et al. 568 U.S. _____

(2013), No. 11-1025

http://www.washingtonpost.com/world/national-security/congressional-action-on-nsa-is-a-milestone-in-the-post-911-world/2015/06/02/f46330a2-0944-11e5-95fd-d580f1c5d44e_story.html
http://www.washingtonpost.com/world/national-security/congressional-action-on-nsa-is-a-milestone-in-the-post-911-world/2015/06/02/f46330a2-0944-11e5-95fd-d580f1c5d44e_story.html
http://www.washingtonpost.com/world/national-security/congressional-action-on-nsa-is-a-milestone-in-the-post-911-world/2015/06/02/f46330a2-0944-11e5-95fd-d580f1c5d44e_story.html
http://www.washingtonpost.com/wp-srv/special/politics/prism-collection-documents/
http://www.washingtonpost.com/wp-srv/special/politics/prism-collection-documents/

107

Perez, Evan. “Secret Court’s Oversight Gets Scrutiny.” The Wall Street Journal (New

York, NY), June 9, 2013.

http://www.wsj.com/articles/SB1000142412788732490400457853567031051461

6

Pilkington, Ed. “Declassified NSA Files Show Agency Spied on Muhammad Ali and

MLK.” The Guardian. September 26, 2013.

http://www.theguardian.com/world/2013/sep/26/nsa-surveillance-anti-vietnam-

muhammad-ali-mlk

“Press Release: Facebook Opens First Data Center in Prineville, Oregon.” Facebook.

April 15, 2011. https://www.facebook.com/notes/prineville-data-center/press-

release-facebook-opens-first-data-center-in-prineville-

oregon/10150150581753133/

Price, Michael W. “Rethinking Privacy: Fourth Amendment ‘Papers’ and the Third

Party Doctrine.” Georgetown University Law Center’s Journal of National

Security Law and Policy 8, no. 2. Available at

https://www.brennancenter.org/sites/default/files/analysis/Mike%20Price%20-

%20Rethinking%20Privacy.pdf

Privacy and Civil Liberties Oversight Board. “Public Hearing: Consideration of

Recommendations for Change: The Surveillance Programs Operated Pursuant to

Section 215 of the USA PATRIOT Act and Section 702 of the Foreign

Intelligence Surveillance Act.” Transcript, Washington, D.C., 2013.

“Report on the Surveillance Program Operated Pursuant to Section 702 of the Foreign

Intelligence Surveillance Act.” Privacy and Civil Liberties Oversight Board.

July 2, 2014. Available at https://www.pclob.gov/library/702-Report.pdf

“Report on the Telephone Records Program Conducted Under Section 215 of the USA

PATRIOT Act and on the Operations of the Foreign Intelligence Surveillance

Court.” Privacy and Civil Liberties Oversight Board. January 23, 2014.

Available at https://www.pclob.gov/library/215-

Report_on_the_Telephone_Records_Program.pdf

Risen, James and Eric Lichtblau. “Bush Lets U.S. Spy on Callers Without Courts.” New

York Times. December 16, 2005.

http://www.nytimes.com/2005/12/16/politics/16program.html?pagewanted=all&_

r=2&

Rizzo, John. Company Man: Thirty Years of Controversy and Crisis in the CIA. New

York, NY: Scribner, 2014.

Rollins, John W. and Edward C. Liu. “NSA Surveillance Leaks: Background and Issues

for Congress.” Congressional Research Service. September 4, 2013

http://www.wsj.com/articles/SB10001424127887324904004578535670310514616
http://www.wsj.com/articles/SB10001424127887324904004578535670310514616
https://www.brennancenter.org/sites/default/files/analysis/Mike%20Price%20-%20Rethinking%20Privacy.pdf
https://www.brennancenter.org/sites/default/files/analysis/Mike%20Price%20-%20Rethinking%20Privacy.pdf
http://www.nytimes.com/2005/12/16/politics/16program.html?pagewanted=all&_r=2&
http://www.nytimes.com/2005/12/16/politics/16program.html?pagewanted=all&_r=2&

108

Rubin, Jennifer. “Shedding Light on the PRISM Program.” Washington Post. June 10,

2013. https://www.washingtonpost.com/blogs/right-

turn/wp/2013/06/10/shedding-light-on-the-prism-program/

“S. 758: The National Security Act of 1947 (80
th

 Congress, 1947-1948).” Oxford

University Press. Last accessed January 27, 2016.

http://global.oup.com/us/companion.websites/9780195385168/resources/chapter1

0/nsa/nsa.pdf

 “S. 1566: Foreign Intelligence Surveillance Act of 1978 (95
th

 Congress, 1977-78),”

United States Government Printing Office, last accessed January 29, 2016,

https://www.gpo.gov/fdsys/pkg/STATUTE-92/pdf/STATUTE-92-Pg1783.pdf

Savage, Charlie. “Declassified Report Shows Doubts about Value of N.S.A.’s

Warrantless Spying.” New York Times. April 24, 2015.

http://www.nytimes.com/2015/04/25/us/politics/value-of-nsa-warrantless-spying-

is-doubted-in-declassified-reports.html

-----. “George W. Bush Made Retroactive N.S.A. ‘Fix’ After Hospital Room

Showdown.” New York Times. September 20, 2015.

http://www.nytimes.com/2015/09/21/us/politics/george-w-bush-made-retroactive-

nsa-fix-after-hospital-room-showdown.html?_r=1

Schreckinger, Ben. “New England Confronts Heroin Epidemic.” Al-Jazeera America.

March 16, 2014. http://america.aljazeera.com/articles/2014/3/16/new-england-

confrontsheroinepidemic.html

Seife, Charles. “An Open Letter to My Former NSA Colleagues.” Slate. August 22,

2013.

http://www.slate.com/articles/health_and_science/science/2013/08/nsa_domestic_

spying_mathematicians_should_speak_out.html

Sensenbrenner, Jim. “Jim’s Column: Combating Abuse of Patriot Act.” Office of

Congressman Jim Sensenbrenner. June 13, 2013.

http://sensenbrenner.house.gov/news/documentsingle.aspx?DocumentID=339292

Shiffman, John and Kristina Cooke. “Exclusive: U.S. Directs Agents to Cover Up

Program Used to Investigate Americans.” Reuters. August 5, 2013.

http://www.reuters.com/article/us-dea-sod-idUSBRE97409R20130805

Shinkman, Paul D. “Spy Chief Says Taps Analyzed Only for ‘Reasonable Suspicion.’”

U.S. News and World Report. June 7, 2013.

http://www.usnews.com/news/articles/2013/06/07/spy-chief-says-taps-analyzed-

only-for-reasonable-suspicion.

Snowden, Edward. Last Week Tonight with John Oliver. By John Oliver. HBO, April 5,

2015

http://global.oup.com/us/companion.websites/9780195385168/resources/chapter10/nsa/nsa.pdf
http://global.oup.com/us/companion.websites/9780195385168/resources/chapter10/nsa/nsa.pdf
https://www.gpo.gov/fdsys/pkg/STATUTE-92/pdf/STATUTE-92-Pg1783.pdf
http://www.slate.com/articles/health_and_science/science/2013/08/nsa_domestic_spying_mathematicians_should_speak_out.html
http://www.slate.com/articles/health_and_science/science/2013/08/nsa_domestic_spying_mathematicians_should_speak_out.html
http://www.usnews.com/news/articles/2013/06/07/spy-chief-says-taps-analyzed-only-for-reasonable-suspicion
http://www.usnews.com/news/articles/2013/06/07/spy-chief-says-taps-analyzed-only-for-reasonable-suspicion

109

Stone, Jeff. “What is ‘Metadata?’ NSA Loses Surveillance Power on American Phone

Calls, but ‘Data About Data’ Remains Hazy.” International Business Times.

June 2, 2015. http://www.ibtimes.com/what-metadata-nsa-loses-surveillance-

power-american-phone-calls-data-about-data-1947196

Strauss, Peter. “Due Process.” Cornell University Law School Legal Information

Institute. Last accessed February 5, 2016.

https://www.law.cornell.edu/wex/due_process

Strohm, Chris. “Lawmakers Probe Willful Abuses of Power by NSA Analysts.”

Bloomberg. August 24, 2013. http://www.bloomberg.com/news/articles/2013-

08-23/nsa-analysts-intentionally-abused-spying-powers-multiple-times

Strohm, Chris and Roger Runningen. “The NSA’s Giant Haystack: Big Data Meets Big

Surveillance.” Bloomberg. Last updated December 4, 2015.

http://www.bloombergview.com/quicktake/nsa-data-telephone-surveillance

Swartz, Angela. “What Silicon Valley Tech Firms Think of the USA Freedom Act’s

Approval.” Silicon Valley Business Journal. Last updated June 3, 2015.

http://www.bizjournals.com/sanjose/news/2015/06/02/what-silicon-valley-tech-

firms-think-of-the-usa.html

“Teaching With Documents: Documents and Photographs Related to Japanese

Relocation During World War II.” United States National Archives. Last

accessed February 5, 2016.

https://www.archives.gov/education/lessons/japanese-relocation/

“The Evolution of the U.S. Intelligence Community—An Historical Overview.”

Federation of American Scientists. February 23, 1996.

http://fas.org/irp/offdocs/int022.html

“The Foreign Intelligence Surveillance Court.” Washington Post. Accessed April 19,

2015. http://www.washingtonpost.com/politics/the-foreign-intelligence-

surveillance-court/2013/06/07/4700b382-cfec-11e2-8845-

d970ccb04497_graphic.html

Thompson, Dorothy. “What Price Liberty?” Ladies Home Journal, May 1958

Thompson, Loren. “Why NSA’s PRISM Program Makes Sense.” Forbes. June 7, 2013.

http://www.forbes.com/sites/lorenthompson/2013/06/07/why-nsas-prism-

program-makes-sense/#385387b75eb7

“Treaties in Force: A List of Treaties and Other International Agreements of the United

States in Force on January 1, 2013.” United States Department of State.

Available at http://www.state.gov/documents/organization/218912.pdf

Tucker, Patrick. The Naked Future: What Happens in a World That Anticipates Your

Every Move? New York, NY: Penguin Group, 2014

http://www.ibtimes.com/what-metadata-nsa-loses-surveillance-power-american-phone-calls-data-about-data-1947196
http://www.ibtimes.com/what-metadata-nsa-loses-surveillance-power-american-phone-calls-data-about-data-1947196
http://fas.org/irp/offdocs/int022.html
http://www.washingtonpost.com/politics/the-foreign-intelligence-surveillance-court/2013/06/07/4700b382-cfec-11e2-8845-d970ccb04497_graphic.html
http://www.washingtonpost.com/politics/the-foreign-intelligence-surveillance-court/2013/06/07/4700b382-cfec-11e2-8845-d970ccb04497_graphic.html
http://www.washingtonpost.com/politics/the-foreign-intelligence-surveillance-court/2013/06/07/4700b382-cfec-11e2-8845-d970ccb04497_graphic.html

110

United States v. Amado Martinez-Fuerte, et al, 428 U.S. 543 (1976)

United States v. Johnson, 333 U.S. 10 (1948)

United States v. Mitch Miller, 425 U.S. 435 (1976)

United States v. Quartavious Davis, 573 Fed. Appx. 925 (11
th

 Cir. 2014)

Warden, Maryland Penitentiary v. Hayden, 387 U.S. 294 (1967)

Warren, Zach. “Judge Rules NSA Collection ‘Almost Certainly’ Violates Constitution.”

Inside Counsel. December 17, 2013.

http://www.insidecounsel.com/2013/12/17/judge-rules-nsa-collection-almost-

certainly-violat.

Whittaker, Zack. “Meet ‘Muscular’: NSA Accused of Tapping Links Between Yahoo,

Google Datacenters.” ZDNet. October 30, 2013.

http://www.zdnet.com/article/meet-muscular-nsa-accused-of-tapping-links-

between-yahoo-google-datacenters/

“Wyden, Udall on Revelations that Intelligence Agencies Have Exploited Foreign

Intelligence Surveillance Act ‘Loophole.’” Office of Senator Ron Wyden. April

1, 2014. https://www.wyden.senate.gov/news/press-releases/wyden-udall-on-

revelations-that-intelligence-agencies-have-exploited-foreign-intelligence-

surveillance-act-loophole

“XKeyscore Presentation From 2008 – Read in Full,” Guardian (London), Wednesday,

July 31, 2013, http://www.theguardian.com/world/interactive/2013/jul/31/nsa-

xkeyscore-program-full-presentation

“Yahoo! Inc. (YHOO).” Yahoo! Finance. Accessed April 26, 2015.

http://finance.yahoo.com/q?s=YHOO

111

APPENDICES

Appendix A

All bolding is added by the author, and is intended to highlight a relevant section.

Several irrelevant amendments and sections have been removed.

Amendments to the Constitution of the United States of America

Amendment I

Congress shall make no law respecting an establishment of religion, or prohibiting

the free exercise thereof; or abridging the freedom of speech, or of the press; or the

right of the people peaceably to assemble, and to petition the government for a

redress of grievances.

Amendment IV

The right of the people to be secure in their persons, houses, papers, and effects,

against unreasonable searches and seizures, shall not be violated, and no warrants

shall issue, but upon probable cause, supported by oath or affirmation, and

particularly describing the place to be searched, and the persons or things to be

seized.

Amendment V

No person shall be held to answer for a capital, or otherwise infamous crime, unless

on a presentment or indictment of a Grand Jury, except in cases arising in the land

112

or naval forces, or in the Militia, when in actual service in time of War or public

danger; nor shall any person be subject for the same offence to be twice put in

jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness

against himself, nor be deprived of life, liberty, or property, without due process of

law; nor shall private property be taken for public use, without just compensation.

Amendment VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public

trial, by an impartial jury of the state and district wherein the crime shall have been

committed, which district shall have been previously ascertained by law, and to be

informed of the nature and cause of the accusation; to be confronted with the

witnesses against him; to have compulsory process for obtaining witnesses in his

favor, and to have the assistance of counsel for his defense.

Amendment IX

The enumeration in the Constitution, of certain rights, shall not be construed to

deny or disparage others retained by the people.

Amendment XIV

Section 1. All persons born or naturalized in the United States, and subject to the

jurisdiction thereof, are citizens of the United States and of the State wherein they

reside. No State shall make or enforce any law which shall abridge the privileges or

immunities of citizens of the United States; nor shall any State deprive any person of

113

life, liberty, or property, without due process of law; nor deny to any person within

its jurisdiction the equal protection of the laws.

114

Appendix B

All bolding is added by the author, and is intended to highlight a relevant section.

Several irrelevant sections have been removed.

The Constitution of the United States of America

Preamble

We the People of the United States, in Order to form a more perfect Union, establish

justice, insure domestic Tranquility, provide for the common defense, promote the

general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do

ordain and establish this Constitution for the United States of America.

Article I

Section 1. 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.

Section 3. The Senate of the United States shall be composed of two Senators from each

state, chosen by the legislature thereof, for six years; and each Senator shall have one

vote.

Section 8. The Congress shall have power to lay and collect taxes, duties, imposts and

excises, to pay the debts and provide for the common defense and general welfare of

the United States; but all duties, imposts and excises shall be uniform throughout the

United States;

To declare war, grant letters of marque and reprisal, and make rules concerning

captures on land and water;

115

To raise and support armies, but no appropriation of money to that use shall be for

a longer term than two years;

To provide and maintain a navy;

To make rules for the government and regulation of the land and naval forces;

To provide for calling forth the militia to execute the laws of the union, suppress

insurrections and repel invasions;

To provide for organizing, arming, and disciplining, the militia, and for governing

such part of them as may be employed in the service of the United States, reserving

to the states respectively, the appointment of the officers, and the authority of

training the militia according to the discipline prescribed by Congress;

To exercise exclusive legislation in all cases whatsoever, over such District (not

exceeding ten miles square) as may, by cession of particular states, and the acceptance of

Congress, become the seat of the government of the United States, and to exercise like

authority over all places purchased by the consent of the legislature of the state in which

the same shall be, for the erection of forts, magazines, arsenals, dockyards, and other

needful buildings;–And

To make all laws which shall be necessary and proper for carrying into execution

the foregoing powers, and all other powers vested by this Constitution in the

government of the United States, or in any department or officer thereof.

Section 10. No state shall enter into any treaty, alliance, or confederation; grant letters of

marque and reprisal; coin money; emit bills of credit; make anything but gold and silver

coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law

impairing the obligation of contracts, or grant any title of nobility.

116

Article II

Section 2. The President shall be commander in chief of the Army and Navy of the

United States, and of the militia of the several states, when called into the actual

service of the United States; he may require the opinion, in writing, of the principal

officer in each of the executive departments, upon any subject relating to the duties of

their respective offices, and he shall have power to grant reprieves and pardons for

offenses against the United States, except in cases of impeachment.

He shall have power, by and with the advice and consent of the Senate, to make treaties,

provided two thirds of the Senators present concur; and he shall nominate, and by and

with the advice and consent of the Senate, shall appoint ambassadors, other public

ministers and consuls, judges of the Supreme Court, and all other officers of the United

States, whose appointments are not herein otherwise provided for, and which shall be

established by law: but the Congress may by law vest the appointment of such inferior

officers, as they think proper, in the President alone, in the courts of law, or in the heads

of departments.

Article III

Section 1. The judicial power of the United States, shall be vested in one Supreme Court,

and in such inferior courts as the Congress may from time to time ordain and establish.

The judges, both of the supreme and inferior courts, shall hold their offices during good

behaviour, and shall, at stated times, receive for their services, a compensation, which

shall not be diminished during their continuance in office.

117

Section 2. The judicial power shall extend to all cases, in law and equity, arising

under this Constitution, the laws of the United States, and treaties made, or which shall

be made, under their authority;–to all cases affecting ambassadors, other public ministers

and consuls;–to all cases of admiralty and maritime jurisdiction;–to controversies to

which the United States shall be a party;–to controversies between two or more

states;–between a state and citizens of another state;– between citizens of different

states;–between citizens of the same state claiming lands under grants of different states,

and between a state, or the citizens thereof, and foreign states, citizens or subjects.

In all cases affecting ambassadors, other public ministers and consuls, and those in which

a state shall be party, the Supreme Court shall have original jurisdiction. In all the other

cases before mentioned, the Supreme Court shall have appellate jurisdiction, both as to

law and fact, with such exceptions, and under such regulations as the Congress shall

make.

Article IV

Section 4. The United States shall guarantee to every state in this union a republican form

of government, and shall protect each of them against invasion; and on application of

the legislature, or of the executive (when the legislature cannot be convened) against

domestic violence.

Article VI

This Constitution, and the laws of the United States which shall be made in

pursuance thereof; and all treaties made, or which shall be made, under the

118

authority of the United States, shall be the supreme law of the land; and the judges

in every state shall be bound thereby, anything in the Constitution or laws of any

State to the contrary notwithstanding.

119

Appendix C

All bolding is added by the author, and is intended to highlight a relevant section.

Several irrelevant sections have been removed.

Executive Order 12333--United States intelligence activities

Timely and accurate information about the activities, capabilities, plans, and intentions of

foreign powers, organizations, and persons and their agents, is essential to the national

security of the United States. All reasonable and lawful means must be used to ensure

that the United States will receive the best intelligence available. For that purpose, by

virtue of the authority vested in me by the Constitution and statutes of the United States

of America, including the National Security Act of 1947, as amended, and as President of

the United States of America, in order to provide for the effective conduct of United

States intelligence activities and the protection of constitutional rights, it is hereby

ordered as follows:

Part 1

Goals, Direction, Duties and Responsibilities With Respect to the National Intelligence

Effort

1.1Goals. The United States intelligence effort shall provide the President and the

National Security Council with the necessary information on which to base decisions

concerning the conduct and development of foreign, defense and economic policy, and

the protection of United States national interests from foreign security threats. All

departments and agencies shall cooperate fully to fulfill this goal.

(a) Maximum emphasis should be given to fostering analytical competition among

appropriate elements of the Intelligence Community.

(b) All means, consistent with applicable United States law and this Order, and with

full consideration of the rights of United States persons, shall be used to develop

intelligence information for the President and the National Security Council. A balanced

approach between technical collection efforts and other means should be maintained and

encouraged.

(d) To the greatest extent possible consistent with applicable United States law and this

Order, and with full consideration of the rights of United States persons, all agencies

and departments should seek to ensure full and free exchange of information in order to

derive maximum benefit from the United States intelligence effort.

1.7Senior Officials of the Intelligence Community. The heads of departments and

agencies with organizations in the Intelligence Community or the heads of such

organizations, as appropriate, shall:

(a) Report to the Attorney General possible violations of federal criminal laws by

employees and of specified federal criminal laws by any other person as provided in

120

procedures agreed upon by the Attorney General and the head of the department or

agency concerned, in a manner consistent with the protection of intelligence sources

and methods, as specified in those procedures;

(d) Report to the Intelligence Oversight Board, and keep the Director of Central

Intelligence appropriately informed, concerning any intelligence activities of their

organizations that they have reason to believe may be unlawful or contrary to

Executive order or Presidential directive;
(i) Ensure that the Inspectors General and General Counsels for their organizations

have access to any information necessary to perform their duties assigned by this

Order.

1.12Intelligence Components Utilized by the Secretary of Defense. In carrying out the

responsibilities assigned in section 1.11, the Secretary of Defense is authorized to utilize

the following:

(a) Defense Intelligence Agency, whose responsibilities shall include;

(1) Collection, production, or, through tasking and coordination, provision of

military and military-related intelligence for the Secretary of Defense, the Joint

Chiefs of Staff, other Defense components, and, as appropriate, non-Defense

agencies;

(2) Collection and provision of military intelligence for national foreign

intelligence and counterintelligence products;

(3) Coordination of all Department of Defense intelligence collection

requirements;

(4) Management of the Defense Attache system; and

(5) Provision of foreign intelligence and counterintelligence staff support as

directed by the Joint Chiefs of Staff.

(b) National Security Agency, whose responsibilities shall include:

(1) Establishment and operation of an effective unified organization for signals

intelligence activities, except for the delegation of operational control over certain

operations that are conducted through other elements of the Intelligence

Community. No other department or agency may engage in signals intelligence

activities except pursuant to a delegation by the Secretary of Defense;

(2) Control of signals intelligence collection and processing activities, including

assignment of resources to an appropriate agent for such periods and tasks as

required for the direct support of military commanders;

(3) Collection of signals intelligence information for national foreign intelligence

purposes in accordance with guidance from the Director of Central Intelligence;

(4) Processing of signals intelligence data for national foreign intelligence

purposes in accordance with guidance from the Director of Central Intelligence;

(5) Dissemination of signals intelligence information for national foreign

intelligence purposes to authorized elements of the Government, including the

military services, in accordance with guidance from the Director of Central

Intelligence;

(6) Collection, processing and dissemination of signals intelligence information

for counterintelligence purposes;

121

(7) Provision of signals intelligence support for the conduct of military operations

in accordance with tasking, priorities, and standards of timeliness assigned by the

Secretary of Defense. If provision of such support requires use of national

collection systems, these systems will be tasked within existing guidance from the

Director of Central Intelligence;

(8) Executing the responsibilities of the Secretary of Defense as executive agent

for the communications security of the United States Government;

(9) Conduct of research and development to meet the needs of the United States

for signals intelligence and communications security;

(10) Protection of the security of its installations, activities, property, information,

and employees by appropriate means, including such investigations of applicants,

employees, contractors, and other persons with similar associations with the NSA

as are necessary;

(11) Prescribing, within its field of authorized operations, security regulations

covering operating practices, including the transmission, handling and distribution

of signals intelligence and communications security material within and among

the elements under control of the Director of the NSA, and exercising the

necessary supervisory control to ensure compliance with the regulations;

(12) Conduct of foreign cryptologic liaison relationships, with liaison for

intelligence purposes conducted in accordance with policies formulated by the

Director of Central Intelligence; and

(13) Conduct of such administrative and technical support activities within and

outside the United States as are necessary to perform the functions described in

sections (1) through (12) above, including procurement.

1.14The Federal Bureau of Investigation. Under the supervision of the Attorney General

and pursuant to such regulations as the Attorney General may establish, the Director of

the FBI shall:

(a) Within the United States conduct counterintelligence and coordinate

counterintelligence activities of other agencies within the Intelligence Community. When

a counterintelligence activity of the FBI involves military or civilian personnel of the

Department of Defense, the FBI shall coordinate with the Department of Defense;

(b) Conduct counterintelligence activities outside the United States in coordination with

the CIA as required by procedures agreed upon by the Director of Central Intelligence

and the Attorney General;

(c) Conduct within the United States, when requested by officials of the Intelligence

Community designated by the President, activities undertaken to collect foreign

intelligence or support foreign intelligence collection requirements of other agencies

within the Intelligence Community, or, when requested by the Director of the

National Security Agency, to support the communications security activities of the

United States Government;

Part 2

Conduct of Intelligence Activities

122

2.1Need. Accurate and timely information about the capabilities, intentions and activities

of foreign powers, organizations, or persons and their agents is essential to informed

decision-making in the areas of national defense and foreign relations. Collection of such

information is a priority objective and will be pursued in a vigorous, innovative and

responsible manner that is consistent with the Constitution and applicable law and

respectful of the principles upon which the United States was founded.

2.3Collection of Information. Agencies within the Intelligence Community are authorized

to collect, retain or disseminate information concerning United States persons only in

accordance with procedures established by the head of the agency concerned and

approved by the Attorney General, consistent with the authorities provided by Part 1 of

this Order. Those procedures shall permit collection, retention and dissemination of the

following types of information:

(a) Information that is publicly available or collected with the consent of the person

concerned;

(b) Information constituting foreign intelligence or counterintelligence, including such

information concerning corporations or other commercial organizations. Collection

within the United States of foreign intelligence not otherwise obtainable shall be

undertaken by the FBI or, when significant foreign intelligence is sought, by other

authorized agencies of the Intelligence Community, provided that no foreign

intelligence collection by such agencies may be undertaken for the purpose of

acquiring information concerning the domestic activities of United States persons;

(h) Information acquired by overhead reconnaissance not directed at specific United

States persons;

(i) Incidentally obtained information that may indicate involvement in activities that

may violate federal, state, local or foreign laws; and

2.4Collection Techniques. Agencies within the Intelligence Community shall use the

least intrusive collection techniques feasible within the United States or directed

against United States persons abroad. Agencies are not authorized to use such

techniques as electronic surveillance, unconsented physical search, mail

surveillance, physical surveillance, or monitoring devices unless they are in

accordance with procedures established by the head of the agency concerned and

approved by the Attorney General. Such procedures shall protect constitutional and

other legal rights and limit use of such information to lawful governmental

purposes. These procedures shall not authorize:

(a) The CIA to engage in electronic surveillance within the United States except for the

purpose of training, testing, or conducting countermeasures to hostile electronic

surveillance;

(b) Unconsented physical searches in the United States by agencies other than the FBI,

except for:

(1) Searches by counterintelligence elements of the military services directed

against military personnel within the United States or abroad for intelligence

purposes, when authorized by a military commander empowered to approve

physical searches for law enforcement purposes, based upon a finding of probable

cause to believe that such persons are acting as agents of foreign powers; and

123

(2) Searches by CIA of personal property of non-United States persons lawfully in

its possession.

(c) Physical surveillance of a United States person in the United States by agencies other

than the FBI, except for:

(1) Physical surveillance of present or former employees, present or former

intelligence agency contractors or their present of former employees, or applicants

for any such employment or contracting; and

(2) Physical surveillance of a military person employed by a nonintelligence

element of a military service.

(d) Physical surveillance of a United States person abroad to collect foreign intelligence,

except to obtain significant information that cannot reasonably be acquired by other

means.

2.5Attorney General Approval. The Attorney General hereby is delegated the power

to approve the use for intelligence purposes, within the United States or against a

United States person abroad, of any technique for which a warrant would be

required if undertaken for law enforcement purposes, provided that such

techniques shall not be undertaken unless the Attorney General has determined in

each case that there is probable cause to believe that the technique is directed

against a foreign power or an agent of a foreign power. Electronic surveillance, as

defined in the Foreign Intelligence Surveillance Act of 1978, shall be conducted in

accordance with that Act, as well as this Order.

2.8Consistency With Other Laws. Nothing in this Order shall be construed to

authorize any activity in violation of the Constitution or statutes of the United

States.

2.12Indirect Participation. No agency of the Intelligence Community shall participate

in or request any person to undertake activities forbidden by this Order.

Part 3

General Provisions

3.4Definitions. For the purposes of this Order, the following terms shall have these

meanings:

(a) Counterintelligence means information gathered and activities conducted to protect

against espionage, other intelligence activities, sabotage, or assassinations conducted for

or on behalf of foreign powers, organizations or persons, or international terrorist

activities, but not including personnel, physical, document or communications security

programs.

(b) Electronic surveillance means acquisition of a nonpublic communication by

electronic means without the consent of a person who is a party to an electronic

communication or, in the case of a nonelectronic communication, without the

consent of a person who is visibly present at the place of communication, but not

124

including the use of radio direction-finding equipment solely to determine the

location of a transmitter.

 (d) Foreign intelligence means information relating to the capabilities, intentions

and activities of foreign powers, organizations or persons, but not including

counterintelligence except for information on international terrorist activities.

(7) The staff elements of the Director of Central Intelligence.

 (i) United States person means a United States citizen, an alien known by the

intelligence agency concerned to be a permanent resident alien, an unincorporated

association substantially composed of United States citizens or permanent resident

aliens, or a corporation incorporated in the United States, except for a corporation

directed and controlled by a foreign government or governments.

3.5Purpose and Effect. This Order is intended to control and provide direction and

guidance to the Intelligence Community. Nothing contained herein or in any

procedures promulgated hereunder is intended to confer any substantive or

procedural right or privilege on any person or organization.

	Law v. Safety: Balancing Domestic Surveillance's Legal Deficiencies Against The Necessity Of Counterterrorism
	Recommended Citation

	tmp.1478006646.pdf.OAq6b

