Congress of the United States Washington, DC 20515

March 16, 2021

President Joseph R. Biden The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Dear President Biden:

As Members of the United States Congress sent to Washington by voters urging us to rebuke the values of the Trump Administration, we are eager to work with you to fulfill that mandate.

Our federal budget is a statement of our national values, and part of undoing the damage of the last four years is re-evaluating our spending priorities as a nation. That re-evaluation should begin with the Department of Defense. Hundreds of billions of dollars now directed to the military would have greater return if invested in diplomacy, humanitarian aid, global public health, sustainability initiatives, and basic research.

Recent reporting indicates that your first budget request to Congress will recommend the same level of Pentagon spending as the last fiscal year. While we are heartened that your Administration is not contemplating expanding the Pentagon's already inflated budget, our new Democratic majorities in Congress along with your Administration should go further. Rather than requesting a flat Pentagon budget, we urge you to seek a significantly reduced Pentagon topline. Thoughtful analysis from experts across the political spectrum shows that significant cuts can be achieved without reducing the support, pay or benefits provided to our men and women in uniform and their families. We could cut the Pentagon budget by more than ten percent and still spend more than the next ten largest militaries combined.

The United States' war on terror has lasted two decades and cost the U.S. approximately \$6.4 trillion. Our men and women in uniform have served bravely and honorably. Yet, the premise of a military-centric foreign policy is a failure. We must end the forever wars, heal our veterans, and re-orient towards a holistic conception of national security that centers public health, climate change, and human rights.

You have spoken frequently about the need to not only reject the destruction of Trumpism, but to build things back better. A broad cross-section of voters and organizations, including conservative, faith-based and progressive groups, support responsible spending reductions at the Pentagon. The same voters who sent you to the White House on this promise sent us to Congress, expecting us to make this vision a reality and to chart a new course. Therefore, we strongly urge you to request a reduced Pentagon budget when you send your Fiscal Year 2022 budget to Congress.

Thank you for the consideration of this request, and we look forward to working with your Administration to implement the changes Americans expect from our leadership.

Sincerely,

Barbara Lee
Member of Congress

Member of Congress

Barbar Lee

Mark Pocan Member of Congress Jake Auchincloss Member of Congress

Member of Congress

	-	C
/s/ Gwen Moore	/s/ Jahana Hayes	/s/ Peter Welch
Member of Congress	Member of Congress	Member of Congress
/s/ Ilhan Omar	/s/ Raùl Grijalva	/s/ Alexandria Ocasio-Cortez
Member of Congress	Member of Congress	Member of Congress
/s/ Mark Takano	/s/Alcee L. Hastings	/s/ Jared Huffman
Member of Congress	Member of Congress	Member of Congress
/s/ Adriano Espaillat	/s/ Alan Lowenthal	/s/ James P. McGovern
Member of Congress	Member of Congress	Member of Congress
/s/ Anna G. Eshoo	/s/ Rashida Tlaib	/s/ Mark DeSaulnier
Member of Congress	Member of Congress	Member of Congress
/s/ Steve Cohen	/s/ Eleanor Holmes Norton	/s/ Nydia M. Velázquez
Member of Congress	Member of Congress	Member of Congress
/s/ Ayanna Pressley	/s/ Earl Blumenauer	/s/ Jesús G. "Chuy" García
Member of Congress	Member of Congress	Member of Congress
/s/ Jan Schakowsky	/s/ Frank Pallone, Jr.	/s/ Pramila Jayapal
Member of Congress	Member of Congress	Member of Congress
/s/ Nanette Diaz Barragán	/s/ Grace Meng	/s/ Suzanne Bonamici
Member of Congress	Member of Congress	Member of Congress
/s/ Bobby L. Rush	/s/ Carolyn B. Maloney	/s/ Jamaal Bowman, Ed.D
Member of Congress	Member of Congress	Member of Congress
/s/ Cori Bush	/s/ Judy Chu	/s/ Mondaire Jones

Member of Congress

/s/ Daniel T. Kildee /s/ Ritchie Torres /s/ Katie Porter Member of Congress Member of Congress Member of Congress /s/ Danny K. Davis /s/ Zoe Lofgren /s/ John P. Sarbanes Member of Congress Member of Congress Member of Congress /s/ Bonnie Watson Coleman /s/ Jimmy Gomez /s/ Jamie Raskin Member of Congress Member of Congress Member of Congress /s/ Ro Khanna /s/ Lori Trahan /s/ Andy Levin Member of Congress Member of Congress Member of Congress /s/ Marie Newman /s/ Henry C. "Hank" Johnson, Jr.

/s/ Marie Newman /s/ Henry C. "Hank" Johnson, Jr. Member of Congress Member of Congress