Congress of the United States Washington, DC 20515

April 10, 2017

President Donald J. Trump The White House 1600 Pennsylvania Ave, N.W. Washington, DC 20500

CC: Attorney General Jeff Sessions

Dear Mr. President:

We write to express our serious concern over reports that your administration is actively considering "direct support for the anti-Houthi coalition" of militaries led by Saudi Arabia in Yemen. Administration officials are said to be weighing proposals to provide Saudi-led forces with "surveillance and intelligence, refueling, and operational planning assistance" against the Shia Houthis who control most of Yemen's population centers. One administration official acknowledged that the removal of preexisting White House prohibitions on such assistance could be viewed as "a green light for direct involvement in a major war."

Direct U.S. hostilities against Yemen's Houthis would run counter to your pledge to pursue a "disciplined, deliberate and consistent foreign policy" that protects American families in "every decision." Indeed, according to U.S. defense officials, the U.S.-backed Saudi war against Houthis in Yemen has already "strengthened al Qaeda there" and poses "a serious threat to U.S. security." 3

We share the concerns of some of your advisers, who worry that direct support for the Saudi coalition's war against Houthis "would take too many resources away from the counterterrorism fight against al-Qaeda in the Arabian Peninsula." 4 We are further troubled by news reports indicating that Al Qaeda in Yemen has "emerged as a de facto ally" of the Saudi-led militaries with whom your administration aims to partner more closely. 5 According to press accounts, Al Qaeda in Yemen has fought against the Houthis on the same side as Saudi coalition forces in several battles near Taiz and al-Bayda, while also operating closely with Saudi-financed Islamist militias. 6

¹ Karen DeYoung, Missy Ryan, "Trump administration weighs deeper involvement in Yemen war," *Washington Post*, Mar. 26, 2017. https://www.washingtonpost.com/world/national-security/trump-administration-weighs-deeper-involvement-in-yemenwar/2017/03/26/b81eecd8-0e49-11e7-9d5a-a83e627dc120_story.html

² Ryan Teague Beckwith, "Read Donald Trump's 'America First' Foreign Policy Speech," *TIME*, Apr. 27, 2016. http://time.com/4309786/read-donald-trumps-america-first-foreign-policy-speech/

CNN Politics, "Inaugural address: Trump's full speech," CNN.com, Jan. 21, 2017. http://www.cnn.com/2017/01/20/politics/trump-inaugural-address/

³ Nancy A. Youssef, "The U.S.-Backed War in Yemen Is Strengthening al Qaeda," *The Daily Beast*, Aug. 25, 2015. http://www.thedailybeast.com/articles/2015/08/25/the-u-s-backed-war-in-yemen-is-strengthening-al-qaeda.html

⁴ DeYoung, Ryan, "Trump administration," Washington Post, Mar. 26, 2017.

⁵ Maggie Michael, Ahmed Al-Haj, "Pro-government tribal leader among dead in US raid in Yemen," Associated Press, Feb. 16, 2017. http://bigstory.ap.org/article/d927fc2962f44a6d8edf6a790b556bbc/pro-government-tribal-leader-among-dead-us-raid-yemen Maria Abi-Habib, Mohammed al-Kibsi, "Al Qaeda Helps Pro-Saudi Forces in Yemen," *Wall Street Journal*, Jul. 17, 2015. http://topics.wsj.com/documents/print/WSJ -A005-20150717.pdf

BBC, "Yemen conflict: Al-Qaeda seen at coalition battle for Taiz," BBC, Feb. 22, 2016. http://www.bbc.com/news/world-middle-east-35630194

David B. Ottoway, "Saudi Arabia's 'Terrorist' Allies in Yemen," Viewpoints No. 81, Woodrow Wilson International Center for

Moreover, Congress has never authorized the actions under consideration. The 2001 Authorization for Use of Military Force (AUMF) sought and received by President George W. Bush, which has been interpreted to apply to Al Qaeda and associated forces, has never been cited by any government official as justification for U.S. involvement in military actions against Yemen's Houthis. The Houthis have never been "associated forces" to Al Qaeda; they are Zaydis, a branch of Shiite Islam, and strongly oppose the Sunni Al Qaeda, which promotes sectarian violence against Shia.

Engaging our military against Yemen's Houthis when no direct threat to the United States exists and without prior congressional authorization would violate the separation of powers clearly delineated in the Constitution. For this reason, we write to request that the Office of Legal Counsel (OLC) provide, without delay, any legal justification that it would cite if the administration intends to engage in direct hostilities against Yemen's Houthis without seeking congressional authorization.

As U.S. Representatives, we take seriously the right and responsibility of Congress to authorize the use of force, or to refuse to do so, as mandated by the Constitution and the 1973 War Powers Resolution. We expect that any direct military actions pursued by the administration against the Yemeni Houthis be brought before Congress for consideration and authorization for approval before they are executed.

In August 2013, when President Obama threatened to bomb Syrian government forces without congressional approval, a large, bipartisan group of U.S. Representatives objected. They urged the president "to consult and receive authorization from Congress," noting that the president's "responsibility to do so is prescribed in the Constitution and the War Powers Resolution of 1973."7 President Obama subsequently agreed to seek congressional authorization.

In light of the gravity of a potential U.S. military escalation in Yemen, we additionally seek the OLC's prompt legal opinions concerning:

• Defense Secretary James Mattis's proposal to aid the Saudi military coalition in seizing the Houthi-controlled Yemeni port of Hodeida.8 The current, Saudi-enforced blockade of Hodeidah—a main entry point for food, medicine and humanitarian aid—is pushing Yemen to the brink of famine. Over 50 members of Congress have urged Secretary of State Rex Tillerson to use "all U.S. *diplomatic* tools" to reopen the port, noting that nearly half a million Yemeni children are "nearing starvation." Saudi-led airstrikes have destroyed the Hodeidah province's roads and bridges, leaving "unexploded rockets" inside the port that further prevent vital aid shipments

Scholars, Aug. 2015. https://www.wilsoncenter.org/publication/saudi-arabias-terrorist-allies-yemen

Joshua Koontz, "The End of AQAP's Last Refuge in Yemen?" The Cypher Brief, Feb. 1, 2017.

https://www.thecipherbrief.com/article/exclusive/middle-east/end-aqaps-last-refuge-yemen-1089

Michael, Al-Haj, "Pro-government tribal leader," AP, Feb. 16, 2017.

⁷ Matt Fuller, "116 House Members Sign Syria letter to Obama," *Roll Call*, Aug. 28, 2013. http://www.rollcall.com/news/policy/87-house-members-sign-syria-letter-to-obama

Rep. Barbara Lee, "Congresswoman Lee Pens Syria Letter to White House, Calls for Congressional Debate," Aug. 29, 2013. http://lee.house.gov/news/press-releases/congresswoman-lee-pens-syria-letter-to-white-house-calls-for-congressional-debate

⁸ DeYoung, Ryan, "Trump administration," Washington Post, Mar. 26, 2017.

^{9 &}quot;Reps Lieu & Conyers lead 52 member letter urging Tillerson to use diplomacy to reopen Yemen port," Mar. 13, 2017. https://lieu.house.gov/media-center/press-releases/reps-lieu-conyers-lead-52-member-letter-urging-tillerson-use-diplomacy

from effectively reaching the more than 7.3 million Yemenis in need of urgent food assistance. 10 In addition to the possibility that a U.S.-assisted operation to capture Hodeidah could worsen Yemen's humanitarian situation, U.S. involvement in such an action has never been justified to Congress.

- Your administration's "increased logistical support for the Saudi-led bombing campaign" against Houthis in recent days. 11 U.S. Senators Rand Paul and Chris Murphy have noted that the Obama administration never received congressional authorization for refueling and targeting assistance to Saudi coalition warplanes. 12 We wish to know your legal justification for continuing and expanding this policy in the absence of such authorization.
- The recent threat by your administration to intercept an Iranian ship in international waters "to look for contraband weapons possibly headed to Houthi fighters in Yemen." While Secretary Mattis was reported to have "ultimately decided to set the operation aside, at least for now," we wish to know how such an interdiction—an act of hostilities—would be legally justified despite having no prior congressional authorization.13

The United States has participated in Saudi-led airstrikes that have been blamed for most of Yemen's 10,000 civilian deaths, creating a security vacuum that Al Qaeda has exploited to expand its base of operations. 14 We therefore urge you to terminate U.S. refueling for Saudi coalition warplanes and end, rather than increase, U.S. logistical assistance for the Saudi-led bombings in Yemen. At minimum, any decision by the administration to engage in direct U.S. hostilities against Yemen's Houthis must be subject to a congressional debate and vote, as the framers of the Constitution intended and the 1973 War Powers Resolution demands. As you know, the War Powers Resolution provides a mechanism for individual Members of Congress to force the question of congressional authorization if the administration is not forthcoming in seeking approval for a planned military action.

We await your prompt response regarding any legal rationale for U.S. participation in hostilities against Houthi forces in Yemen and whether your administration plans to seek approval from Congress. Your timely answer is appreciated as we explore how best to assert our constitutional role of oversight and authorization over such actions.

Sincerely,

¹⁰ Sudarsan Raghavan, "Hundreds of thousands of Yemeni children are nearing starvation," *The Washington Post*, Feb. 24, 2017. https://www.washingtonpost.com/world/middle_east/hundreds-of-thousands-of-yemeni-children-are-nearing-starvation/2017/02/23/f01ead8a-f850-11e6-aale-5f735ee31334 story.html

¹¹ Noah Browning, "Trump risks deeper entanglement in Yemen's murky war," *Reuters*, Feb. 7, 2017. http://www.reuters.com/article/us-yemen-security-trump-idUSKBN15M1HP

¹² Ted Barrett, "Senate rejects bid to block US-Saudi Arabia arms deal," CNN, Sep. 21, 2016. http://www.cnn.com/2016/09/21/politics/senate-arms-sale-saudi-arabia/

Jake Tapper, "U.S. weapons for Saudi atrocities?" CNN, Aug. 16, 2016. http://www.cnn.com/videos/tv/2016/08/16/senator-chris-murphy-on-yemen-saudi-arabia-conflict-the-lead-jake-tapper-interview.cnn

¹³ David E. Sanger, Eric Schmitt, Peter Baker, "Turmoil at the National Security Council, From the Top Down," *New York Times*, Feb. 12, 2017. https://www.nytimes.com/2017/02/12/us/politics/national-security-council-turmoil.html

¹⁴ Kareem Shaheen, "Yemen death toll has reached 10,000, UN says," *The Guardian*, Jan. 16, 2017. https://www.theguardian.com/world/2017/jan/16/yemen-war-death-toll-has-reached-10000-un-says

Yara Bayoumy, Noah Browning, Mohammed Ghobari, "How Saudi Arabia's war in Yemen has made al Qaeda stronger – and richer," *Reuters*, Apr. 8, 2016. http://www.reuters.com/investigates/special-report/yemen-aqap/

Mark Pocan
Member of Congress

Ted W. Lieu
Member of Congress

Walter B. Jones Member of Congress

Member of Congress

Parbara Cel Barbara Lee Member of Congress

John Conyers, Jr. Member of Congress

Aamie Raskin Member of Congress

James P. McGovern Member of Congress

Keith Ellison Member of Congress Michael E. Capuano Member of Congress

Madeleine Z. Bordallo Member of Congress

Ron Kind Member of Congress Peter A. DeFazio Member of Congress

Don Beyer Member of Congress

Raúl M. Grijalva Member of Congress

Jan Schakowsky Member of Congress

Dwight Evans Member of Congress

Pols Clush
Bobby L. Rush

Bobby L. Rush Member of Congress

Jared Polis Member of Congress

Richard M. Nolan Member of Congress Earl Blumenauer
Member of Congress

Jackie Speier

Member of Congress

Pramila Jayapal

Member of Congress

Peter Welch Member of Congress

Zøe Lofgren Member of Congress

Paul D. Tonko Member of Congress Member of Congress

Member of Congress

Member of Congress

vette D. Carke vette D. Clarke

Member of Congress

Douise Slaughter

Member of Congress

David N. Cicilline Member of Congress

Member of Congress

Member of Congress

lember of Congress

Member of Congress

Sephen F. Lynch Member of Congress

Chellie Pingree Member of Congress Judy Chu

Member of Congress

Colleen Hanabusa Member of Congress

Mark Takano Member of Congress

Debbie Dingell Member of Congress

Eleanor Holmes Norton Member of Congress

Emanuel Cleaver, II Member of Congress

Bonnie Watson Coleman Member of Congress

Steve Cohen Member of Congress

Alcee L. Hastings Member of Congress

Darren Soto Member of Congress Kaubow Karen Bass Member of Congress Gace F. Napolitano
Member of Congress

Alan Lowenthal

Alan Lowenthal Member of Congress Tulsi Gabbard
Member of Congress

Henry C. "Hank" Johnson, Jr. Member of Congress

Adriano Espaillat Member of Congress

Frederica S. Wilson Member of Congress