

Form Name:
Submission Time:

Citizens Commission
March 18, 2019 4:07 pm

Name	Lawrence Lessig
Address	<div></div> <div></div>
Phone	<div></div>
Email	<div></div>
Citizenship Affirmation	I am a U.S. Citizen
Residency Affirmation	I am a resident of the Commonwealth of Massachusetts
Statement of Intent	I intend to comply with and advance the policy established by this Act.
Statement of Interest	I have been teaching constitutional law for 25 years and working hard over the past dozen years to understand how best to synthesize the ideals of equal political equality and free speech. Most of my work has been devoted to crafting solutions within the contours of existing jurisprudence. I would be honored to work with others in crafting the right reform of our constitution, that could garner the support of citizens of all political beliefs.
Résumé or Summary of Qualifications Upload	https://s3.amazonaws.com/files.formstack.com/uploads/3282862/71887710/486802161/71887710_cv-short.pdf
Political Party Affiliation, if any, over the previous five years	Democratic
City or Town where you reside	BROOKLINE
Employment Status	Employed
Occupation	Law professor
Employer	Harvard University

Lawrence Lessig

EDUCATION

Yale Law School, New Haven, CT

J.D., 1989.

Trinity College, Cambridge University, Cambridge, UK

M.A. Philosophy, Honors First Class, 1986.

University of Pennsylvania, Philadelphia, PA

B.A. Economics, B.S. Management (Wharton), 1983.

HONORARY DEGREES

Université catholique de Louvain, Louvain, Belgium

Honorary Doctorate, 2014

Lund University, Lund, Sweden

Honorary Doctorate in Sociology, 2013

John Marshall Law School, Atlanta, GA

Honorary Doctorate in Law, 2012

Athabasca University, Athabasca, Canada

Honorary Doctorate of Law, 2010

University of Amsterdam, Amsterdam, Netherlands

Honorary Doctorate of Law, 2010

EMPLOYMENT AND POSITIONS

Harvard University, Cambridge, MA

Roy L. Furman Professor of Law and Leadership, 2009–present; Director, Edmond J. Safra Center for Ethics, 2009–2015; Courses taught: Constitutional Law I, Contracts, Institutional Corruption. Seminars taught: Corruption, Digital Platforms, Article V Convention Process.

Stanford Law School, Stanford, CA

C. Wendell and Edith M. Carlsmith Professor of Law, 2005–2009; John A. Wilson Distinguished Faculty Scholar 2003–05; Wilson Faculty Scholar, 2002; Professor of Law, 2000–2002; Co-Director, Center for Internet and Society 2000–present; Courses taught: Contracts, Constitutional Law I (structure, equal protection, due process), Constitutional Law II (First Amendment), Torts, Contracts. Seminars taught: Open Sources, Patents in Developing Worlds, Architectures of Identity, Law of the Virtual World, Contracts II; Immunity; Research on Corruption; Fair Use in Film.

American Academy in Berlin, Berlin, Germany*Fellow, 2007-2008.***Wired Magazine, San Francisco, CA***Columnist, 2003-2007.***Creative Commons, San Francisco, CA***CEO, 2001-2007.***Red Herring, San Francisco, CA***Columnist, 2002-2003.***CIO Insight, New York, NY***Columnist, 2002-2003.***Business Law Center, Tokyo University, Tokyo, Japan***Fellow, 2002.***Wissenschaftskolleg zu Berlin, Berlin, Germany***Fellow, 1999-2000.***Harvard Law School, Cambridge, MA***Jack N. and Lillian R. Berkman Professor for Entrepreneurial Legal Studies, 1998; Professor of Law, 1997-2000; Visiting Professor of Law, Winter term, 1997. Courses taught: Contracts, Constitutional Law. Seminars taught: The Microsoft Case, The Law of Cyberspace: Social Protocols, The High-Tech Entrepreneur, Fidelity.***The Industry Standard, San Francisco, CA***Columnist, 1998-2001.***Program on Ethics and the Professions, Harvard University,
Cambridge, MA***Fellow, 1996-1997.***The Yale Law School, New Haven, CT***Visiting Professor of Law, Spring term, 1995. Course taught: Antitrust. Seminar taught: The Law of Cyberspace.***University of Chicago Law School, Chicago, IL***Professor of Law, 1995-97; Assistant Professor of Law, 1991-1995. Co-Director, Center for the Study of Constitutionalism in Eastern Europe. Courses taught: Constitutional Law I (federalism, separation of powers, judicial review); Constitutional Law II (free speech); Contracts. Seminars taught: The Law of Cyberspace; The Public Good; Comparative Constitutional Law; Legal Theory Workshop; Fidelity Theory: Theories of Originalism.***Lexis Counsel Connect, Miamisburg, OH***Moderator, Constitutional Law Discussion Group, 1994-1995.*

**Legal Studies Programme, CEU Budapest College, Budapest,
Hungary**

Lecturer in LLM program for Eastern and Central European lawyers. Courses taught: Law and Economics, Separation of Powers, and Constitutional Privacy. Summer, 1992, 1993, 1995 (Budapest); 1994 (Moscow).

**Justice Antonin Scalia, United States Supreme Court, Washington,
DC**

Law Clerk, 1990-1991.

**Judge Richard Posner; U.S. Court of Appeals, Seventh Circuit,
Chicago, IL**

Law Clerk, 1989-1990.

BOARDS

AXA Scientific Research Fund, Paris, FR

Member of the Advisory Board, 2011-present.

Sunlight Foundation, Washington, DC,

Member of the Advisory Board, 2008-2016.

Creative Commons, San Francisco, CA,

*Member of the Board, 2007-present,
Chairman of the Board, 2001-2007.*

iCommons, London, UK,

Member of the Board, 2005-2012.

Brave New Films Foundation, Los Angeles, CA,

*Chairman of the Board, 2008-2012,
Member of the Board, 2007-2008.*

Change Congress, San Francisco, CA,

Member of the Board, 2008-2011.

MAPLight.org, Berkeley, CA,

Member of the Board, 2008-2012.

Americans Elect,

Member of the Advisory Board, 2011-2012.

Freedom House, Washington, DC,

Member of the Board, 2008.

Free Press, Washington, DC,

Member of the Board, 2007-2009.

Journal of Academic Legal Studies,

Member, Advisory Board, 2008-2009.

LifeJournal, San Francisco, CA,

Member of the Advisory Board, 2008-2009.

American Academy in Berlin, Berlin, Germany,
Member of the Board, 2008-2012.

Software Freedom Law Center, New York, NY,
Member of the Board, 2005-2008.

Public Library of Science; San Francisco, CA,
Member of the Board of Directors, 2003-2007.

Public Knowledge, Washington, DC,
Member of the Board, 2002-2007.

Electronic Frontier Foundation, San Francisco, CA,
Member of the Board, 2002-2007.

Free Software Foundation, Cambridge, MA,
Member of the Board, 2004-2007.

Red Hat Center for the Public Domain, Durham, NC,
Board Member, 2000-2001.

**Penn National Commission on Society, Culture and Community,
 Philadelphia, PA,**
Commission Member, 1997-98.

Lexis-Nexis Electronic Authors Press, Miamisburg, OH,
Member of the Editorial Advisory Board, 1995-1997.

HONORS AND AWARDS

Oxford Internet Institute's Lifetime Achievement Award, 2016

**Distinguished Alumni Award, The Lancer Foundation of the
 Loyalsock Township School District, 2016**

**Brookline PAX, Ethel & Ben Alper Progressive Activism Award,
 2015**

Common Cause of Illinois, Champions of Democracy, 2015

The Politico 50, 2014

Webby Lifetime Achievement Award, 2014

Fastcase 50 Award Winner, 2011

American Philosophical Society, Philadelphia, PA
Fellow, 2007.

American Academy of Art and Science, Cambridge, MA
Fellow, 2006.

Monaco Media Prize Winner, 2008

Finalist, FT Best Business Book, 2008

**National Law Journal "100 Most Influential Lawyers in America,"
 2000, 2006, 2013**

Free Software Foundation Award for the Advancement of Free Software, 2003

Scientific American, Top 50 Innovators, 2002

Editors' Choice, Best Non-Technical Book, Linux Journal, 2002

World Technology Award for Law, 2001, 2009

BusinessWeek "25 Top eBiz Leaders," 2001, 2000

TESTIMONY AND LITIGATION

CTIA v. City of Berkeley (2015),
Counsel for the defendant.

Hearing on SCR 6, Article V Convention to Amend the US Constitution,
148th Regular Session, Delaware General Assembly, May 13, 2015.

Hearing on Ordinance Requiring Notice Concerning Carrying of Cell Phones,
Regular Meeting, Berkeley City Council, May 12, 2015.

Hearing on Article V Convention,
Assembly of State Legislatures Judiciary Committee Meeting on Capitol Hill, December 8, 2014.

Hearing on SJR 42, US Constitutional Convention,
98th Regular Session, Illinois General Assembly, May 20, 2014.

The Case for an Article V Convention of the States,
Along with Several MA State Representatives and Wolf PAC Volunteers, Massachusetts Statehouse, July 10, 2013.

Hearing on JRS 27, Campaign Finance Reform,
Vermont House Government Operations Committee, Vermont Legislature, April 18, 2013.

Hearing on "Taking Back Our Democracy: Responding to Citizens United and the Rise of Super PACs,"
US Senate Judiciary Committee, Subcommittee on the Constitution, Civil Rights, and Human Rights, 2012.

Hearing on "The High Cost of High Prices for HIV/AIDS Drugs and the Prize Fund Alternative,"
US Senate Committee on Health, Education, Labor and Pensions, 2012.

Hearing on "The Future of the Internet,"
US Senate Committee on Commerce, Science & Transportation, 2008.

Hearing on “Network Neutrality,”

US Senate Committee on Commerce, Science & Transportation, 2006.

H.R. 107 – The Digital Media Consumers’ Rights act of 2003,

House Subcommittee on Commerce, Trade, and Consumer Protection, 2004.

Kahle v. Ashcroft (2004),

Counsel for the plaintiff.

Hardwicke v. American Boychoir (2003),

Counsel for the plaintiff.

Eldred v. Ashcroft (2003),

Counsel of Record in challenge to 1998 Sonny Bono Copyright Term Extension Act.

**Government Role in Promoting the Future of
Telecommunications Industry and Broadband
Deployment,**

US Senate Committee on Commerce, Science & Transportation, 2002.

**Exemptions from Section 1201 of the Digital Millennium
Copyright Act,**

Copyright Office, 2002.

Universal Music v. Corley (2001),

Author, Amicus Brief.

Simon v. AT&T (2001),

Plaintiffs’ expert.

A&M Records v. Napster (2000),

Defendant’s expert .

Microsystems Software v. Scandinavia Online (1999),

Author, Amicus Brief.

United States v. Microsoft (1997-2002),

Author. Amicus Brief, 2000,

Testimony before Senate Committee on the Judiciary, 2001.

In the Matter of AT&T/Media One,

FCC filing (with Mark Lemley), 1999.

ICANN DNS Proposal,

NTIA comments, 1998.

Child Online Protection Act,

Testimony before House Subcommittee on Telecommunications and Consumer Protection, 1998.

Anti-Paparazzi Legislation,

Testimony before House Judiciary Committee, 1998 .

PUBLICATIONS

BOOKS

- (1) **They Don't Represent Us**
Dey Street Books, forthcoming, 2019.
- (2) **Fidelity & Constraint: How the Supreme Court has Read the American Constitution**
Oxford University Press, 2019.
- (3) **America, Compromised**
University of Chicago Press, 2018.
- (4) **Republic, Lost Version 2: The Corruption of Equality and the Steps to End It**
Twelve Books, 2015.
- (5) **The United States is Lesterland**
TED Book, 2013.
- (6) **One Way Forward,**
Byliner Originals, 2012.
- (7) **Republic, Lost: How Money Corrupts Congress And a Plan to Stop It,**
Twelve Books, 2011.
- (8) **Remix: Making Art and Commerce Thrive in the Hybrid Economy,**
Penguin Press, 2008.
- (9) **Code Version 2,**
Basic Books, 2007.
- (10) **Free Culture: How Big Media Uses Technology and the Law to Lock Down Culture and Control Creativity,**
Penguin Press, 2004.
- (11) **The Future of Ideas: The Fate of the Commons in a Connected World,**
Random House, 2001.
- (12) **Code, and Other Laws of Cyberspace,**
Basic Books, 1999.

ARTICLES

- (1) **Corrupt and Unequal, Both**
Fordham Law Review, Volume 84, Issue 2 (November 2015)

- (2) **Perma: Scoping and Addressing the Problem of Link and Reference Rot in Legal Citations,**
With Jonathan Zittrain and Kendra Albert, 127 Harv. L. Rev. F. 176 (2014).
- (3) **A Reply to Professors Cain and Charles,**
California Law Review, Volume 102, Issue 1 (February 2014).
- (4) **What an 'Originalist' Would Understand 'Corruption' to Mean: The 2013 Jorde Lecture,**
California Law Review, Volume 102, Issue 1 (February 2014).
- (5) **IForeword: 'Institutional Corruption' Defined,**
Journal of Law, Medicine and Ethics, Vol. 41, No. 3, (Fall 2013).
- (6) **Institutional Corruptions**
Edmond J. Safra Working Papers, No. 1, March 15, 2013.
- (7) **Contagious Inferences in Institutional Trust: The Costs of Transparency,**
(with Piercarlo Valdesolo, Steven Lehr, Mahzarin Banaji, forthcoming, 2012).
- (8) **Foreword,**
Citations, Out of the Box (Frank G. Bennett, 2012).
- (9) **A Reply to Professor Hasen,**
126 Harv. L. Rev. F. 61 (2012).
- (10) **Foreword,**
In Good Faith Collaboration: The Culture of Wikipedia (Joseph Reagle, The MIT Press, 2010).
- (11) **Sorkin vs. Zuckerberg,**
The New Republic, October 1, 2010.
- (12) **For the Love of Culture: Google, copyright, and our future ,**
The New Republic, February 2, 2010.
- (13) **Against Transparency,**
The New Republic, October 21, 2009.
- (14) **What Everybody Knows and What Too Few Accept:
Comment on *Caperton v. A.T. Massey Coal Co.*,**
123 Harv. L. Rev. 104 (2009).
- (15) **Does Copyright Have Limits? *Eldred v. Ashcroft* and its
Aftermath,**
in OPEN CONTENT LICENSING: CULTIVATING THE CREATIVE COMMONS (Brian Fitzgerald ed., Sydney University Press, 2007).

- (16) **The Vision for the Creative Commons: What are We and Where are We Headed? Free Culture,**
in OPEN CONTENT LICENSING: CULTIVATING THE CREATIVE COMMONS, *Sydney University Press* (2007).
- (17) **Cyberspace and Freedom of Expression: What Things Regulate Speech: CDA2.0 vs. Filtering,**
in LAW AND SOCIETY APPROACHES TO CYBERSPACE (Paul Schiff Berman ed., *Ashgate Publishing*, 2007).
- (18) **The Code of Privacy,**
151 Proceedings of the American Philosophical Society 283 (2007).
- (19) **Foreword,**
Symposium: Cultural Environmentalism at 10, 70 Law and Contemporary Problems 1 (2007).
- (20) **Foreword,**
in FREEDOM OF EXPRESSION: RESISTANCE AND REPRESSION IN THE AGE OF INTELLECTUAL PROPERTY, *University of Minnesota Press* (2007).
- (21) **.Commons,**
in NORMS AND THE LAW, *Cambridge University Press* (2006).
- (22) **Creativity in Real Space,**
in CENSORING CULTURE: CONTEMPORARY THREATS TO FREE EXPRESSION, *New Press* (2006).
- (23) **The Second Annual Distinguished Lecture in Intellectual Property and Communications Law: Creative Economies,**
1 Michigan State Law Review 1 (2006).
- (24) **Re-crafting a Public Domain,**
18 Yale Journal of Law & the Humanities 56 (Special Issue 2006).
- (25) **Foreword,**
in OPEN SOURCE LICENSING: SOFTWARE FREEDOM AND INTELLECTUAL PROPERTY LAW, *Prentice Hall* (2005).
- (26) **(Re)Creativity: How Creativity Lives,**
in COPYRIGHT AND OTHER FAIRY TALES
ELGAR PUBLISHERS (2005).
- (27) **The Failures of Fair Use and the Future of Free Culture,**
in CUT: FILM AS FOUND OBJECT IN CONTEMPORARY VIDEO, *Milwaukee Art Museum* (2005).

- (28) **Reply: Re-Marking the Progress in Frischmann,**
89 Minnesota Law Review 1031 (2005).
- (29) **Creative Freedom for All,**
in THE BEST AMERICAN LEGAL COMMENTARY,
Universal Publishers (2005).
- (30) **The Laws of Cyberspace,**
in READINGS IN CYBERETHICS, Jones and Bartlett
Publishers (2004).
- (31) **Preface,**
in DU BON USAGE DE LA PIRATERIE, Exils Editeur
(2004).
- (32) **Coase's First Question,**
27 Regulation (Fall 2004).
- (33) **Free(ing) Culture for Remix,**
4 Utah Law Review 961-975 (2004).
- (34) **Ideas Without Boundaries: Creating and Protecting**
Intellectual Property in the International Arena,
24 Loyola of Los Angeles Entertainment Law Review (2004).
- (35) **The Creative Commons,**
65 Montana Law Review (Winter 2004).
- (36) **The Balance of Robert Kastenmeier,**
4 Wisconsin Law Review (2004).
- (37) **The Lesson Patterson Taught,**
11 Journal of Intellectual Property Law ix (2003).
- (38) **Law Regulating Code Regulating Law,**
Loyola University of Chicago Law Journal (2003).
- (39) **The Creative Commons,**
55 Florida Law Review 763 (2003).
- (40) **An Information Society: Free or Feudal?,**
The COOK Report on Internet 102 (2003).
- (41) **Governance,**
The COOK Report on Internet 34 (2003).
- (42) **The Place of Cyberlaw,**
in THE PLACE OF LAW (Austin Sarat & Martha Merrill
Umphrey, eds. 2002).
- (43) **Open Source Baselines: Compared to What?,**
in GOVERNMENT POLICY TOWARD OPEN SOURCE
SOFTWARE (Robert W. Hahn, ed. 2002).

- (44) **Ley del Caballo: Lo Que el Ciberderecho Podria Enseñar,**
in DERECHO Y TECNOLOGIAS DE LA INFORMACION,
Fundacion Fernando Fueyo Laneri (2002).
- (45) **Introduction,**
in FREE SOFTWARE, FREE SOCIETY: SELECTED ESSAYS
OF RICHARD M. STALLMAN AND JOSHUA GAY, *GNU*
Press (2002).
- (46) **May The Source Be With You,**
in THE STANDARD'S EDGE, *Bolin Communications (2002).*
- (47) **A Regra Dos Direitos Autorais,**
in PROPRIEDADE INTELECTUAL & INTERNET: UMA
PERSPECTIVA INTEGRADA 'A SOCIEDADE DA
INFORMACAO', *Jurua Editora (2002).*
- (48) **Privacy as Property,**
69 Social Research 247-269 (2002).
- (49) **The Architecture of Innovation,**
51 Duke Law Journal 1783 (2002).
- (50) **Innovating Copyright,**
20 Cardozo Arts & Entertainment Law Journal 611 (2002).
- (51) **The Law of the Horse: What Cyberlaw Might Teach,**
in COMMUNICATIONS LAW AND POLICY: CASES AND
MATERIALS, *Aspen Law and Business (2001).*
- (52) **The End of End-to-End: Preserving the Architecture of the
Internet in the Broadband Era,**
(with Mark Lemley)
48 UCLA Law Review 925 (2001).
- (53) **Architecting Innovation,**
49 Drake Law Review 397 (2001).
- (54) **Preface to a Conference on Trust,**
81 Boston University Law Review 329 (2001).
- (55) **The Internet Under Siege,**
Foreign Policy (November 1, 2001).
- (56) **Privacy and Attention Span,**
89 Georgetown Law Journal 2063 (2001).
- (57) **Copyright's First Amendment,**
48 UCLA Law Review 1057 (2001).
- (58) **A Roundtable Discussion with Lawrence Lessig, David G.
Post, and Jeffrey Rosen,**
49 Drake Law Review 441 (2001).

- (59) **Foreword: Symposium Cyberspace and Privacy,**
52 Stanford Law Review 987 (2000).
- (60) **Open Access to Cable Modems (with Mark A. Lemley),**
22 Whittier Law Review 3 (2000).
- (61) **The Death of Cyberspace,**
57 Washington & Lee Law Review 337 (2000).
- (62) **Code is Law: On Liberty in Cyberspace,**
Harvard Magazine, (Jan-Feb 2000).
- (63) **Innovation, Regulation and the Internet,**
11 American Prospect (March 2000).
- (64) **The Architecture of Mandated Access Controls,**
in COMPETITION, REGULATION, AND CONVERGENCE:
CURRENT TRENDS IN TELECOMMUNICATIONS POLICY
RESEARCH, *Lawrence Erlbaum* (2001).
- (65) **On the Contribution of Robert Fano,**
Proceedings of the IEEE (December 1999).
- (66) **The Law of the Horse: What Cyberlaw Might Teach,**
113 Harvard Law Review 501 (1999).
- (67) **Zoning Internet Speech,**
(with Paul Resnick)
98 Michigan Law Review 395 (1999).
- (68) **The Limits in Open Code: Regulatory Standards and the
Future of the Net,**
14 Berkeley Technology Law Journal 759 (1999).
- (69) **The Architecture of Privacy,**
1 Vanderbilt Journal of Entertainment Law & Practice 56
(1999).
- (70) **Commons and Code,**
*9 Fordham Intellectual Property, Media and Entertainment
Law Journal* 459 (1999).
- (71) **Open Code and Open Societies: Values of Internet
Governance,**
74 Chicago Kent Law Review 1405 (1999).
- (72) **Understanding Federalism's Text,**
66 George Washington Law Review 1218 (1998).
- (73) **What Things Regulate Speech,**
38 Jurimetrics 629 (Summer 1998).
- (74) **The New Chicago School,**
27 Journal of Legal Studies 661 (1998).

- (75) **Judicial Influence: A Citation Analysis of Federal Courts of Appeals Judges,**
(with William Landes and Michael Solimine)
27 Journal of Legal Studies 271 (1998).
- (76) **The Erie-Effects of Volume 110: An Essay on Context in Interpretive Theory,**
110 Harvard Law Review 1785 (1997).
- (77) **Lessons from a Line Item Veto Law,**
47 Case Western Reserve Law Review 1659 (1997).
- (78) **The Puzzling Persistence of Bellbottom Theory: What a Constitutional Theory Should Be,**
15 Georgetown Law Journal 1837 (1997).
- (79) **The Constitution of Code: Limitations on Choice-Based Critiques of Cyberspace Regulation,**
5 CommLaw Conspectus 181 (1997).
- (80) **Intellectual Property and Code,**
11 St. Johns Journal of Legal Commentary 635 (1997).
- (81) **Constitution and Code,**
27 Cumberland Law Review 1 (1997).
- (82) **Fidelity and Constraint,**
65 Fordham Law Review 1365 (1997).
- (83) **Reading the Constitution in Cyberspace,**
45 Emory Law Review 869 (1996).
- (84) **The Zones of Cyberspace,**
48 Stanford Law Review 1403 (1996).
- (85) **Translating Federalism: United States v. Lopez,**
1995 Supreme Court Review 125 (1996).
- (86) **What Drives Derivability: Response to Responding to Imperfection (Book Review),**
74 Texas Law Review 839 (1996).
- (87) **Post-Constitutionalism (Book Review),**
94 Michigan Law Review 1422 (1996).
- (88) **Making Sense of the Hague Tribunal,**
Eastern European Constitutional Review, Fall, 1996.
- (89) **Grounding the Virtual Magistrate,**
(with Jack Goldsmith)
<http://www.law.vill.edu/ncair/disres/groundvm.htm> .
- (90) **Social Meaning and Social Norms,**
144 University of Pennsylvania Law Review 2181 (1996).

- (91) **The Limits of Lieber,**
16 Cardozo Law Review. 2249 (1995).
- (92) **The Path of Cyberlaw,**
104 Yale Law Journal. 1743 (1995).
- (93) **The Regulation of Social Meaning,**
62 University of Chicago Law Review 943 (1995).
- (94) **Understanding Changed Readings: Fidelity and Theory,**
47 Stanford Law Review 395 (1995).
- (95) **An Introduction to the New Russian Constitutional Court,**
Eastern European Constitutional Review, (Winter 1995).
- (96) **An Empirical Analysis of the 7th Circuit,**
43 DePaul Law Review 673 (1994).
- (97) **A Review of the Russian Constitution: Separation of Powers,**
ABA CEELI Project Report, January, 1994.
- (98) **Redesigning the Russian Court,**
3 East European Constitutional Review 72-73 (Fall 1994).
- (99) **The President and the Administration,**
(with Cass Sunstein)
94 Columbia Law Review 1 (1994).
- (100) **The Path of the Presidency,**
3 East European Constitutional Review 104 (1994).
- (101) **Readings by Our Unitary Executive,**
15 Cardozo Law Review 175 (1993).
- (102) **Fidelity in Translation,**
71 Texas Law Review 1165 (1993).
- (103) **Plastics: Unger and Ackerman on Transformation,**
98 Yale Law Review 1173 (1989).

ESSAYS

- (1) **Dear Bernie Sanders: Don't follow in Obama's footsteps on campaign finance reform,**
The Washington Post, February 11, 2016.
- (2) **Why I Dropped Out,**
The New Yorker, January 28, 2016.
- (3) **Why I Ran for President,**
The New Yorker, January 27, 2016.

- (4) **Open Letter: Let's Sit-In to Save Democracy From the Billionaire Class,**
The Nation, December 2, 2015.
- (5) **Europe Vote Threatens Net Neutrality. Help Save the Open Internet.**
(with Barbara van Schewick) The Huffington Post, October 26, 2015.
- (6) **What Was Missing From the Democrats' Debate Stage,**
The Huffington Post, October 21, 2015
- (7) **Larry Lessig: I'm All In,**
The Atlantic, October 17, 2015.
- (8) **How Our Democracy Got Vetoed — And How To Fix It,**
The Daily Beast, September 22, 2015.
- (9) **Citizens, First,**
The Huffington Post, September 19, 2015.
- (10) **Launching the Campaign,**
The Huffington Post, September 9, 2015.
- (11) **The Question for My Critics,**
The Huffington Post, September 2, 2015.
- (12) **On Being 'Serious' About Reform,**
The Huffington Post, August 31, 2015.
- (13) **On 'Dumbing Down' the Democratic Debate,**
The Huffington Post, August 28, 2015.
- (14) **The Plan, Part 2: Referendum Representatives,**
The Huffington Post, August 24, 2015.
- (15) **We Are Not Thinking Big Enough,**
The Huffington Post, August 19, 2015.
- (16) **I'm Running for President to Quit,**
The Daily Beast, August 13, 2015.
- (17) **Why I Want to Run,**
The Huffington Post, August 11, 2015.
- (18) **The Only Realistic Way to Fix Campaign Finance,**
The New York Times, July 21, 2015.
- (19) **Why No One Will Reform Washington,**
The Daily Beast, July 16, 2015.
- (20) **On the Trustee President: Not EITHER/OR but BOTH/
AND,**
Medium, June 10, 2015.
- (21) **Frodo Baggins for President,**
Medium, June 6, 2015.

- (22) **On Rejecting the Clinton Defense: What Reform Democrats Need,**
Medium, June 5, 2015.
- (23) **In Washington, money talks louder than ordinary Americans,**
New Statesman, May 29, 2015.
- (24) **Could Hillary Clinton Be the Champion Campaign-Finance Reform Needs?**
The Atlantic, May 28, 2015.
- (25) **Democrats Embrace the Logic of “Citizens United,”**
The Washington Post, May 8, 2015.
- (26) **How a Reform Republican Can Topple Hillary By Taking on Crony Capitalism,**
The Daily Beast, May 5, 2015.
- (27) **Something Is Going Right: Net Neutrality and the FCC,**
The Huffington Post, February 19, 2015.
- (28) **Obama’s Stand on Net Neutrality Finally Feels Like the President We’ve Been Waiting For,**
The Guardian, November 12, 2014.
- (29) **We Should Be Protesting, Too,**
The Huffington Post, October 1, 2014.
- (30) **What New Yorkers Can Do About Money in Politics,**
The Huffington Post, September 8, 2014.
- (31) **Campaign-Finance Reform Has to Be Cross-Partisan,**
The Atlantic, June 18, 2014.
- (32) **Our New SuperPAC Is Going to Change American Politics for \$12 Million,**
The Daily Beast, June 6, 2014.
- (33) **What’s So Bad About a SuperPAC?**
Medium, June 4, 2014.
- (34) **A Real Step to Fix Democracy,**
The Atlantic, May 30, 2014.
- (35) **Campaign Finance and the Nihilist Politics of Resignation,**
The Atlantic, April 10, 2014.
- (36) **Originalists Making It Up Again: McCutcheon and ‘Corruption’,**
The Daily Beast, April 2, 2014.
- (37) **The Republican Street Fight Over Transparency in Government,**
The Daily Beast, March 26, 2014.

- (38) **D.C. Needs a Grassroots Fix That Will Come When Left and Right Find Common Ground,**
The Daily Beast, February 9, 2014.
- (39) **How to Make Americans Care About Money Corrupting Politics,**
The Atlantic, January 31, 2014.
- (40) **Why We're Marching Across New Hampshire to Honor Aaron Swartz,**
The Atlantic, January 10, 2014.
- (41) **A New Hampshire Rebellion for Aaron Swartz,**
The Daily Beast, January 10, 2014.
- (42) **Aaron's Walk: The New Hampshire Rebellion,**
The Huffington Post, January 10, 2014.
- (43) **Congress Can Be Corrupt Without Corrupt People,**
The Daily Beast, December 13, 2013.
- (44) **Why Money Is the Root of All That's Wrong With Washington,**
The Daily Beast, October 21, 2013.
- (45) **Obama's Lawyer Should Have Used Originalism to Sway Originalist Justices,**
The Atlantic, October 10, 2013.
- (46) **Republicans Against the Republic,**
The Daily Beast, October 3, 2013.
- (47) **The Court Case That Pivots on What 'Corrupt' Really Means,**
The Daily Beast, September 26, 2013.
- (48) **The Roots of the Next Financial Crisis: How Wall Street Undermines Reform,**
The Daily Beast, June 23, 2013.
- (49) **It's Time to Rewrite the Internet to Give Us Better Privacy, and Security,**
The Daily Beast, June 12, 2013.
- (50) **Congressmen Come and Go, but Corruption is Here to Stay,**
The Daily Beast, June 7, 2013.
- (51) **Why Washington is Corrupt,**
Special to CNN, April 8, 2013.
- (52) **Can Democrats Get a New Party, Too?**
The Atlantic, May 29, 2013.

- (53) **“They Know We Know It.” Get Politicians On The Record About Corruption,**
The Huffington Post, February 14, 2013.
- (54) **Aaron’s Law: Violating a Site’s Terms of Service Should Not Land You in Jail,**
The Atlantic, January 16, 2013.
- (55) **Prosecutor as Bully,**
The Huffington Post, January 13, 2013.
- (56) **Online Artists Share Work—Tyrants Would Prefer They Share a Cell,**
The Wall Street Journal, January 7, 2013.
- (57) **Why a Democratic Tea Party Is the Best Hope for Fixing Corrupt Government,**
The Atlantic, December 6, 2012.
- (58) **Seizing ‘Forward’: 3 Steps Obama Must Take to Fight Corruption and Gridlock,**
The Atlantic, November 8, 2012.
- (59) **What the Hell Is Being a Moderator For?,**
The Huffington Post, October 21, 2012.
- (60) **The No Lobbying Pledge,**
The Huffington Post, September 11, 2012.
- (61) **Obama’s Chance to Keep His Reform Promise,**
The Atlantic, September 6, 2012.
- (62) **The (Almost) Brilliance of Representative Dingell and His Friends,**
The Atlantic, August 4, 2012.
- (63) **Big Campaign Spending: Government by the 1%,**
The Atlantic, July 10, 2012.
- (64) **Upon the People Alone,**
Slate, June 16, 2012.
- (65) **A Message to Law Grads: Instead of Corporations, Help Ordinary People,**
The Atlantic, May 31, 2012.
- (66) **Buddy Roemer, the Anti-Spoiler,**
The Atlantic, May 13, 2012.
- (67) **The Last Best Chance for Campaign Finance Reform: Americans Elect,**
The Atlantic, April 25, 2012.
- (68) **Obamacare and the Supreme Court: More on the Rule of Politics,**
The Atlantic, April 15, 2012.

- (69) **Why Scalia Could Uphold Obamacare,**
The Atlantic, April 13, 2012.
- (70) **An Open Letter to the Citizens Against Citizens United,**
The Atlantic, March 23, 2012.
- (71) **What's Really Wrong With Goldman Sachs,**
Special to CNN, March 15, 2012.
- (72) **After the Battle Against SOPA — What's Next?**
The Nation, January 26, 2012.
- (73) **The Great Promise of Super-PACs,**
The Huffington Post, December 20, 2011.
- (74) **More Money Can Beat Big Money,**
The New York Times, November 16, 2011.
- (75) **One More Try: The Rules Versus the Game,**
The Huffington Post, October 27, 2011.
- (76) **A Reply to the @EdgeofSports: Who Exactly Are the 99%?,**
The Huffington Post, October 26, 2011.
- (77) **A response to Dave Zirin's Memo to Lawrence Lessig: The
Tea Party is No Answer for Occupy USA."**
The Nation, October 26, 2011.
- (78) **Something More Than Polarization,**
The Huffington Post, October 25, 2011.
- (79) **A Letter to the #Occup(iers): The Principle of Non-
Contradiction,**
The Huffington Post, October 12, 2011.
- (80) **#OccupyWallSt v2: What Cross-Partisanship Must Mean,**
The Huffington Post, October 7, 2011.
- (81) **#OccupyWallSt, Then #OccupyKSt, Then
#OccupyMainSt,**
The Huffington Post, October 5, 2011.
- (82) **Report from the Conference on the Constitutional
Convention,**
The Huffington Post, September 30, 2011.
- (83) **The Founders Versus the Funders,**
The Progressive, September 12, 2012.
- (84) **The Good Soul Howard Schultz: Exploiting an Addict
Rather Than Ending an Addiction,**
The Huffington Post, August 25, 2011.
- (85) **A Conference on the Constitutional Convention,**
The Huffington Post, August 10, 2011.

- (86) **An Open Letter to North Carolina Gov. Bev Perdue:
Support Community Broadband,**
The Huffington Post, May 20, 2011.
- (87) **On the Significance of the Roemer Announcement,**
The Huffington Post, March 3, 2011.
- (88) **An Obvious Distinction,**
The Huffington Post, November 12, 2010.
- (89) **In Praise of Tea,**
The Huffington Post, November 11, 2010.
- (90) **The “Imbecile” and “Moron Responds: On the Freedoms of
Remix Creators,**
The Huffington Post, October 15, 2010.
- (91) **A Letter to FixCongressFirst.Org: Where We Are, Where
We’re Going,**
The Huffington Post, October 15, 2010.
- (92) **How the campaign finance system is eroding confidence in
Congress,**
The Washington Post, October 1, 2010.
- (93) **Democracy After Citizens United,**
Boston Review, September/October, 2010.
- (94) **Neo-Progressives,**
The Huffington Post, September 3, 2010.
- (95) **On the Rage of Gibbs,**
The Huffington Post, August 12, 2010.
- (96) **ASCAP’s attack on Creative Commons,**
The Huffington Post, July 10, 2010.
- (97) **Adding Pathetic to Puny: On Why We’re Joining Others to
Oppose the DISCLOSE Act,**
The Huffington Post, June 16, 2010.
- (98) **Rhode Island’s David Segal’s Call for a Constitutional
Convention,**
The Huffington Post, June 14, 2010.
- (99) **OK, So Now I’m a Liar,**
The Huffington Post, May 11, 2010.
- (100) **Obama’s Pick of Kagan Recognizes the Difference Between
4 and 5,**
The Huffington Post, May 11, 2010.
- (101) **The Democrats’ Dirty Money Problem,**
The Huffington Post, April 27, 2010.

- (102) **A Better Chance at Justice for Abuse Victims,**
The New York Times, April 27, 2010.
- (103) **A Case for Kagan,**
The Huffington Post, April 26, 2010.
- (104) **Getting Our Values around Copyright Right,**
Educause Review, Mar/Apr 2010.
- (105) **Obama's go-it-alone mistake; A trade agreement raises constitutional concerns,**
The Washington Post, with Jack Goldsmith, March 26, 2010.
- (106) **The Moment,**
The Huffington Post, March 22, 2010.
- (107) **Delusion on the Hill? The Earmark Puzzle,**
The Huffington Post, March 17, 2010.
- (108) **Citizens Unite,**
The Huffington Post, March 16, 2010.
- (109) **Italy and the Internet,**
The Huffington Post, March 16, 2010.
- (110) **Systemic Denial,**
The Huffington Post, March 4, 2010.
- (111) **How to Get Our Democracy Back,**
The Nation, February 22, 2010
- (112) **Letter: Campaign Finance Ruling,**
The New York Times, February 21, 2010.
- (113) **"A Dose of Realism"? How About This for "Realism": We Need Leadership,**
The Huffington Post, February 17, 2010.
- (114) **The Democrats' Response to Citizens United: Not (Even Close to) Good Enough,**
The Huffington Post, February 15, 2010.
- (115) **How to Get Our Democracy Back,**
The Nation, February 3, 2010.
- (116) **Lessig: It's Time To Demolish The FCC,**
Newsweek, December 22, 2008.
- (117) **Change 2.0,**
Newsweek, December 3, 2008.
- (118) **Can Obama Create a Transformational Presidency?**
Newsweek, November 30, 2008.
- (119) **How the Founders Failed,**
Stanford Magazine, September, 2008.

- (120) **Copyright and Politics Don't Mix,**
The New York Times, October 21, 2008
- (121) **Why the Banks All Fell Down,**
Newsweek, October 18, 2008.
- (122) **Independence 2.0,**
Metroactive, August 6, 2008.
- (123) **Little Orphan Artworks,**
The New York Times, May 20, 2008.
- (124) **Public Must Fight to Maintain Net Neutrality,**
(with Ben Scott) San Francisco Chronicle, April 17, 2008.
- (125) **Lucasfilm's Phantom Menace,**
The Washington Post, July 12, 2007, at A23.
- (126) **Credit where Credit's Due,**
Harper's Magazine, April 2007.
- (127) **Make Way for Copyright Chaos,**
The New York Times, March 18, 2007.
- (128) **I Blew it on Microsoft,**
Wired Magazine, January 2007.
- (129) **Do Not Bow Down Before the Famous on Copyright,**
Financial Times, December 7, 2006.
- (130) **A Costly Addiction,**
Wired Magazine, November 1, 2006.
- (131) **Congress Must Keep Broadband Competition Alive,**
Financial Times, October, 19, 2006.
- (132) **Reborn on the Bayou,**
Wired Magazine, October 2006.
- (133) **Free, as in Beer,**
Wired Magazine, September 1, 2006.
- (134) **Where the Truth Lies,**
Wired Magazine, July 1, 2006.
- (135) **No Tolls on the Internet,**
(with Robert McChesney), The Washington Post, June 8, 2006.
- (136) **Crushing Competition,**
Wired Magazine, May 1, 2006.
- (137) **Can Microsoft Save the Net?,**
Wired Magazine, March 1, 2006.
- (138) **When Theft Serves Art,**
Wired Magazine, January 1, 2006.

- (139) **Creatives Face a Closed Net,**
Financial Times, December 2005.
- (140) **Google's Tough Call,**
Wired Magazine, November 1, 2005.
- (141) **The March of the Web-Enabled Amateurs,**
Financial Times, December 29, 2005.
- (142) **A Rotten Ruling,**
Wired Magazine, September 1, 2005.
- (143) **Do You Floss?,**
27 London Review of Books No. 16, August 18, 2005.
- (144) **The Same Old Song,**
Wired Magazine, July 1, 2005.
- (145) **Epstein is Smart, but Still Wrong,**
Technology Review, June 2005.
- (146) **The People Own Ideas!,**
Technology Review, June 2005.
- (147) **Voice-Over-IP's Unlikely Hero,**
Wired Magazine, May 1, 2005.
- (148) **Why Your Broadband Sucks,**
Wired Magazine, March 1, 2005.
- (149) **Why Wilco is the Future of Music,**
Wired Magazine, February 1, 2005.
- (150) **Let a Thousand Googles Bloom,**
Los Angeles Times, January 12, 2005.
- (151) **They're Not Worthy,**
Wired Magazine, January 1, 2005.
- (152) **Technology over Ideology,**
Wired Magazine, December 1, 2004.
- (153) **Bytes and Bullets,**
The Washington Post, November 24, 2004.
- (154) **Our Kids are in Big Trouble,**
Wired Magazine, October 1, 2004.
- (155) **Porn Free,**
Wired Magazine, September 1, 2004.
- (156) **Copyrighting the President,**
Wired Magazine, August 1, 2004.
- (157) **Fair Use of 'Fair and Balanced'?,**
Daily Variety, July 14, 2004.

- (158) **Stamping out Good Science,**
Wired Magazine, July 1, 2004.
- (159) **Antitrust Smackdown,**
Wired Magazine, June 1, 2004.
- (160) **Protectionism Will Kill Recovery!,**
Wired Magazine, May 1, 2004.
- (161) **The Stump Speech Silicon Valley Needs to Hear,**
Wired Magazine, April 1, 2004.
- (162) **How I Lost the Big One,**
Legal Affairs, March/April 2004.
- (163) **Insanely Destructive Devices,**
Wired Magazine, March 1, 2004.
- (164) **Internet Providers Must Not Dictate Content,**
Financial Times, February 20, 2004.
- (165) **The Commons That Libraries Build,**
Library Journal, February 15, 2004
- (166) **Stop Making Pills Political Prisoners,**
Wired Magazine, February 1, 2004.
- (167) **A modest proposal: Hold Hollywood hostage till we kill
farm subsidies,**
Wired Magazine, January 1, 2004.
- (168) **Fiber to the People,**
Wired Magazine, December 1, 2003.
- (169) **The New Road to the White House,**
Wired Magazine, November 1, 2003.
- (170) **Open Source, Closed Minds,**
eWeek.com, October 1, 2003.
- (171) **The BBC's lessons for America,**
Financial Times, September 8, 2003.
- (172) **Code Breaking: Service Calls,**
CIO Insight, June 16, 2003.
- (173) **Spamsters Know the Law Will Never Be Enforced,**
The Philadelphia Enquirer, May 9, 2003.
- (174) **How to unspam the Internet,**
The Philadelphia Enquirer, May 4, 2003.
- (175) **Wireless Spectrum: Defining the 'Commons' in Cyberspace,**
CIO Insight, March 13, 2003.
- (176) **Laying Down the Law,**
The Guardian(London), March 13, 2003.

- (177) **Spectrum For All,**
CIO Insight, March 1, 2003.
- (178) **Protecting Mickey Mouse at Art's Expense,**
The New York Times, January 18, 2003.
- (179) **Copy cats and robotic dogs,**
Red Herring, January 10, 2003.
- (180) **A Threat to Innovation on the Web,**
Financial Times, December 12, 2002.
- (181) **Racing Against Time,**
CIO Insight, December 1, 2002.
- (182) **Copyright Law and Roasted Pig,**
Red Herring, October 22, 2002.
- (183) **Time to End the Race for Ever-Longer Copyright,**
Financial Times, October 17, 2002.
- (184) **A Bounty on Spammers,**
CIO Insight, September 16, 2002.
- (185) **Anti-Trusting Microsoft,**
Red Herring, September 10, 2002.
- (186) **Hollywood v. Silicon Valley: Make Code, Not War,**
CIO Insight, June 17, 2002.
- (187) **The End of Innovation?,**
Stanford Lawyer, Spring 2002.
- (188) **US Should Speed Broadband Development,**
Newsday, January 10, 2002.
- (189) **Who's Holding Back Broadband?,**
The Washington Post, January 8, 2002.
- (190) **May the Source Be With You,**
Wired Magazine, December 2001.
- (191) **The Internet's Undoing,**
Financial Times, November 29, 2001.
- (192) **It's Still a Safe World for Microsoft,**
The New York Times, November 9, 2001.
- (193) **Visible Hand,**
The Industry Standard, August 13, 2001.
- (194) **Jail Time in the Digital Age,**
The New York Times, July 30, 2001.
- (195) **Jail Time, Digital Style,**
The Moscow Times, July 31, 2001.

- (196) **Antitrust and Verify: Will Microsoft Admit It Has Lost?**,
The New Republic, July 23, 2001.
- (197) **The Limits of Credibility**,
The Industry Standard, July 23, 2001.
- (198) **Artful Dodges**,
The Industry Standard, June 18, 2001.
- (199) **Copyright Thugs**,
The Industry Standard, May 7, 2001.
- (200) **Copyright Extensions Absurd**,
The New York Times, April 30, 2001.
- (201) **Let the Stories Go**,
The New York Times, April 30, 2001.
- (202) **Just Compensation**,
The Industry Standard, April 16, 2001.
- (203) **Adobe in Wonderland**,
The Industry Standard, March 19, 2001.
- (204) **The Rules of Politics**,
The Industry Standard, January 15, 2001.
- (205) **The Rules of Law**,
The Industry Standard, December 4, 2000.
- (206) **Government Property**,
The Industry Standard, October 30, 2000.
- (207) **Straitjacket on the Internet?**,
The Washington Post, October 25, 2000.
- (208) **Copyrights Rule**,
The Industry Standard, October 2, 2000.
- (209) **Behind the Curtain**,
The Industry Standard, September 4, 2000.
- (210) **Microsoft Misreads Professor Lessig. Tie Game.**,
The New Republic, August 14, 2000.
- (211) **Right Back At Ya**,
The Industry Standard, July 24, 2000.
- (212) **Europe's "Me-Too" Patent Law**,
Financial Times, July 11, 2000.
- (213) **End Game**,
The New Republic, June 19, 2000.
- (214) **The Limits of Copyright**,
The Industry Standard, June 19, 2000.

- (215) **Will AOL Own Everything?**,
Time, June 19, 2000.
- (216) **A Letter to Bill**,
The Industry Standard, June 5, 2000.
- (217) **Cracking the Microsoft Case**,
(with Larry Kramer)
The Boston Globe, June 5, 2000
- (218) **Technology Will Solve Web Privacy Problems**,
The Wall Street Journal, May 31, 2000.
- (219) **In Search of Skeptics**,
The Industry Standard, April 17, 2000.
- (220) **Battling Censorware**,
The Industry Standard, April 3, 2000.
- (221) **Should Public Policy Promote Open-Source Software?**,
American Prospect, April 3, 2000.
- (222) **Online Patents: Keep Them Pending**,
The Wall Street Journal, March 23, 2000.
- (223) **Cyberspace Prosecutor**,
The Industry Standard, February 21, 2000.
- (224) **Who's Controlling Cyberspace?**,
Computerworld, February 7, 2000.
- (225) **Judgment Calls**,
Daily Deal, February 2, 2000.
- (226) **Patent Problems**,
The Industry Standard, January 21, 2000.
- (227) **Connection Trouble**,
Slate Magazine, January 20, 2000.
- (228) **Common Ground**,
Slate Magazine, January 19, 2000.
- (229) **Cyber-Liberty Depends on the Architecture**,
Slate Magazine, January 18, 2000.
- (230) **Real World Libertarians and the Net**,
Slate Magazine, January 17, 2000.
- (231) **Code and Other Laws of Cyberspace**,
Slate Magazine, January 17, 2000.
- (232) **The Net, Version 2000**,
The Industry Standard, December 27, 1999.
- (233) **The Prolific Iconoclast: Richard Posner**,
American Lawyer 109, December 1999.

- (234) **The Code of Cyberspace,**
The Industry Standard, December 6, 1999.
- (235) **G-Rated Browsers,**
The Industry Standard, December 3, 1999.
- (236) **Architecting Innovation,**
The Industry Standard, November 14, 1999.
- (237) **Filtering Content,**
The Industry Standard, October 15, 1999.
- (238) **Thinking Different(ly),**
The Industry Standard, September 10, 1999.
- (239) **The Cable Debate, Pt. II,**
The Industry Standard, July 20, 1999.
- (240) **Broadband Blackmail,**
The Industry Standard, June 15, 1999.
- (241) **Coding Privacy,**
The Industry Standard, May 20, 1999.
- (242) **The Problem with Patents,**
The Industry Standard, April 23, 1999.
- (243) **The Code is the Law,**
The Industry Standard, April 9, 1999.
- (244) **Memo to the Leviathan,**
The Industry Standard, March 5, 1999.
- (245) **Pain in the OS,**
The Industry Standard, February 5, 1999.
- (246) **The Spam Wars,**
The Industry Standard, December 31, 1998.
- (247) **Net Gains: Will Technology Make CBS Unconstitutional?,**
(with Yochai Benkler)
The New Republic, December 14, 1998.
- (248) **Sign It and Weep,**
The Industry Standard, November 20, 1998.
- (249) **Digital Dog Tags,**
The Industry Standard, October 16, 1998.
- (250) **A Bad Turn for Net Governance,**
The Industry Standard, September 18, 1998.
- (251) **In Defiance of the Public Interest,**
The Washington Post, July 13, 1998.
- (252) **Tyranny in the Infrastructure,**
Wired Magazine, 5.07, July, 1997.

- (253) **A Good Plan for a Bad Idea,**
The Wall Street Journal, December 6, 1996.
- (254) **An End Run to a Balanced Budget,**
L.A. Times, January 17, 1995.
- (255) **The Supreme Court and Our Future,**
38 University of Chicago Law School Record 13 (1992).