

THE ATLANTIC UNION RESOLUTION

(Senate Concurrent Resolution No. 57; House Concurrent Resolutions Nos. 107 to 111)

Whereas the parties to the North Atlantic Treaty have declared themselves "determined to safeguard the freedom, common heritage, and civilization of their peoples, founded on the principles of democracy, individual liberty, and the rule of law," and "resolved to unite their efforts for collective defense and for the preservation of peace and security;" and

Whereas they have agreed in article 2 of that treaty to "contribute toward the further development of peaceful and friendly international relations by strengthening their free institutions, by bringing about a better understanding of the principles upon which these institutions are founded, and by promoting conditions of stability and well-being" and to "seek to eliminate conflict in their international economic policies" and to "encourage economic collaboration between any or all of them"; and

Whereas the principles on which our American freedom is founded are those of federal union which were applied for the first time in history in the United States Constitution; and

Whereas our Federal Convention of 1787 worked out these principles of union as a means of safeguarding the individual liberty and common heritage of the people of thirteen sovereign States, strengthening their free institutions, uniting their defensive efforts, encouraging their economic collaboration, and severally attaining the aims that the democracies of the North Atlantic have set for themselves in the aforesaid treaty; and

Whereas these federal union principles have succeeded impressively in advancing such aims in the United States, Canada, Switzerland, and wherever other free peoples have applied them; and

Whereas the United States, together with the other signatories to the treaty, has promised to bring about a better understanding of these federal principles and has, as their most extensive practitioner and greatest beneficiary, a unique moral obligation to make this contribution to peace; and

Whereas the United States and the other six democracies which sponsored the treaty have, by their success in drafting it and extending it to others, established a precedent for united action toward the attainment of these aims, and the creation of a free and lasting union: Now, therefore, be it

Resolved by the Senate (the House of Representatives concurring), That the President is requested to invite the democracies which sponsored the North Atlantic Treaty to name delegates, representing their principal political parties, to meet this year with delegates of the United States in a Federal Convention to explore how far their peoples, and the peoples of such other democracies as the convention may invite to send delegates, can apply among them, within the framework of the United Nations, the principles of free federal union.

These Senators and Representatives Introduced This Resolution in Both Houses of Congress on July 26, 1949:

SENATORS

*RAYMOND E. BALDWIN (R., Conn.)
HARRY P. CAIN (R., Wash.)
VIRGIL M. CHAPMAN (D., Ky.)
ZALES M. ECTON (R., Mont.)
J. ALLEN FREAR, JR. (D., Del.)
WILLIAM J. FULBRIGHT (D., Ark.)
WALTER F. GEORGE (D., Ga.)
GUY M. GILLETTE (D., Iowa)

* Resigned from Senate
† Deceased

FRANK P. GRAHAM (D., N.C.)
ROBERT C. HENDRICKSON (R., N.J.)
LISTER HILL (D., Ala.)
ESTES KEFAUVER (D., Tenn.)
HARLEY M. KILGORE (D., W. Va.)
BURNET R. MAYBANK (D., S.C.)
JOSEPH R. MCCARTHY (R., Wisc.)
†BERT H. MILLER (D., Idaho)
JOHN J. SPARKMAN (D., Ala.)

EDWARD J. THYE (R., Minn.)
GARRETT L. WITHERS (D., Ky.)
MILTON R. YOUNG (R., N. Dak.)

REPRESENTATIVES

HALE BOGGS (D., La.)
CLIFFORD DAVIS (D., Tenn.)
WALTER H. JUDD (R., Minn.)
GEORGE A. SMATHERS (D., Fla.)
JAMES W. WADSWORTH (R., N.Y.)

These Senators and Representatives Have Since Announced Their Support:

SENATORS

HUBERT H. HUMPHREY (D., Minn.)
HERBERT H. LEHMAN (D.-L., N.Y.)
JOHN C. STENNIS (D., Miss.)
*JOHN FOSTER DULLES (R., N.Y.)

REPRESENTATIVES

CARL ALBERT (D., Okla.)
JAMES C. AUCHINCLOSS (R., N.J.)
THOMAS H. BURKE (D., Ohio)
WILLIAM T. BYRNE (D., N.Y.)
THURMOND T. CHATHAM (D., N.C.)
HARRY J. DAVENPORT (D., Pa.)

* Not re-elected

HERMAN P. EBERHARTER (D., Pa.)
ALBERT GORE (D., Tenn.)
ROBERT HALE (R., Maine)
F. EDWARD HÉBERT (D., La.)
A. S. HERLONG, JR. (D., Fla.)
CHRISTIAN A. HERTER (R., Mass.)
ANDREW JACOBS (D., Ind.)
FRANK B. KEEFE (R., Wisc.)
CECIL KING (D., Calif.)
EUGENE J. MCCARTHY (D., Minn.)
MIKE MANSFIELD (D., Mont.)
CHESTER MERROW (R., N.H.)

MORGAN M. MOULDER (D., Mo.)
J. PERCY PRIEST (D., Tenn.)
KEN REGAN (D., Texas)
LOWELL STOCKMAN (R., Oregon)
OLIN TEAGUE (D., Texas)
ALBERT THOMAS (D., Texas)
CLARK THOMPSON (D., Texas)
HAROLD VELDE (R., Ill.)
JOHN R. WALSH (D., Ind.)
FRANCIS WALTER (D., Pa.)
MRS. CHASE GOING WOODHOUSE (D., Conn.)

The Officers and Directors of the Atlantic Union Committee Ask You to Aid the Passage of This Resolution

OFFICERS

President

HON. OWEN J. ROBERTS
Philadelphia, Pa.

Vice-President

HON. WILL L. CLAYTON
Houston, Texas

Vice-President

HON. ROBERT P. PATTERSON
New York, N.Y.

Secretary

WALDEN MOORE
New York, N.Y.

Treasurer

ELMO ROPER
Redding, Conn.

Chmn., Executive Committee

HUGH MOORE
Easton, Pa.

Executive Director

ROBERT J. BISHOP
Orlando, Fla.

BOARD OF DIRECTORS

HERBERT ACAR
Sasabe, Ariz.

HENRY E. ATWOOD
Minneapolis, Minn.

MAURICE BENT
Stepney, Conn.

EDGAR BISSANTZ
San Francisco, Cal.

SEVELLON BROWN
Providence, R.I.

GARDNER COWLES
Des Moines, Iowa

HENRY C. FLOWER, JR.
New York, N.Y.

MRS. W. ST. JOHN GARWOOD
Austin, Texas

REV. LELAND B. HENRY
New York, N.Y.

THOMAS C. P. MARTIN
New York, N.Y.

ARNAUD C. MARTS
New York, N.Y.

EDMUND ORGILL
Memphis, Tenn.

MRS. HATTIE MAY PAVLO
Rye, N.Y.

A. W. SCHMIDT
Pittsburgh, Pa.

GEORGE E. SHEA, JR.
New York, N.Y.

RALPH G. STODDARD
Madison, N.J.

CLARENCE K. STREIT
Washington, D.C.

HAROLD C. UREY
Chicago, Ill.

WILLIAM L. WHITE
Emporia, Kan.

JOHN ORR YOUNG
Westport, Conn.

ATLANTIC UNION COMMITTEE
FOR A FEDERAL CONVENTION OF DEMOCRACIES

537 FIFTH AVENUE, NEW YORK 17, N. Y.

THE COUNCIL of the ATLANTIC UNION COMMITTEE
(Partial List)

- DON ANDERSON
Publisher, Wisconsin State Journal
- THOMAS J. ANDERSON
Publisher, The Arkansas Farmer
- WARREN H. ATHERTON
Past Natl. Commander, American Legion
- DR. FRANK AYDELOTTE
Institute for Advanced Studies, Princeton
- MRS. ROBERT LOW BACON
Civic Leader, Washington, D. C.
- HON. JOSEPH H. BALL
Former U. S. Senator, Stillwater, Minn.
- MRS. MARGARET CULKIN BANNING
Author, Duluth, Minn.
- H. R. BAUKHAGE
Radio Commentator, Washington, D. C.
- HON. WENDELL BERGE
Former Asst. Attorney General
- MRS. MARY McLEOD BETHUNE
Educator; Vice-President, NAACP
- HON. FRANCIS BIDDLE
Former Attorney General
- DR. BRAND BLANSHARD
Prof. Philosophy, Yale University
- DEAN EDWARD Y. BLEWETT
University of New Hampshire
- HON. ROBERT WOODS BLISS
Diplomat, Past Pres. American Foreign Service Assoc., Washington, D.C.
- HON. JAMES T. BRAND
Assoc. Justice, Oregon Supreme Court
- LOUIS BROMFIELD
Novelist, Columnist
- MRS. ROBERT S. BROOKINGS
Philanthropist, Washington, D.C.
- HON. PRENTISS M. BROWN
Chairman, Detroit Edison Co., Ex-Senator
- HON. GORDON BROWNING
Governor of Tennessee
- P. F. BRUNDAGE
Senior Partner, Price, Waterhouse & Co.
- HARRY A. BULLIS
Chairman, General Mills, Inc.
- STRUTHERS BURT
Author, Southern Pines, N. C.
- CURTIS E. CALDER
Chairman, Electric Bond & Share Co.
- HON. DOYLE E. CARLTON
Former Governor of Florida
- HODDING CARTER
Pulitzer Prize Editor, Greenville, Miss.
- STEPHEN F. CHADWICK
Past Natl. Commander, American Legion
- E. F. CHINLUND
Vice Pres., R. H. Macy & Co.
- DR. ROBERT C. CLOTHIER
President, Rutgers University
- DR. ARTHUR H. COMPTON
Educator, Nobel Prize Physicist
- DR. KARL T. COMPTON
Chairman of the Corporation, M.I.T.
- DR. WILSON COMPTON
President, State College of Washington
- PHILIP CORTNEY
President, Coty, Inc.
- ARTHUR CRAWFORD
Director, Utah Geological Survey
- RT. REV. EDMUND P. DANDRIDGE
Episcopal Bishop of Tennessee
- FRANK CROSSWAITH
Chairman, Negro Labor Committee
- HON. COLGATE W. DARDEN
Pres., Univ. of Va., former Gov. of Va.
- RUSSELL W. DAVENPORT
Writer, Editor, New York, N. Y.
- CHESTER C. DAVIS
Pres., Federal Reserve Bank of St. Louis
- DOWDAL H. DAVIS
Pres., Negro Newspaper Publishers' Assoc.
- TOM J. DAVIS
Past President, Rotary International
- HON. WILLIAM H. DAVIS
Wartime Chairman, War Labor Board
- MAJ. GEN. JOHN R. DEANE, U.S.A. (Ret.)
Head, Wartime Military Mission to USSR
- HARRY S. DENNISON
President, Dennison Mfg. Co.
- HOWARD DIETZ
Librettist; Vice-President, M.G.M.
- DR. PAUL F. DOUGLASS
President, American University
- GEN. WILLIAM H. DRAPER
Former Under Secretary of the Army
- DR. CLARENCE ADDISON DYKSTRA
Provost, Univ. of California, L. A.
- DR. EDWARD MEAD EARLE
Institute for Advanced Studies, Princeton
- MAX EASTMAN
Writer, Editor
- FERDINAND EBERSTADT
Former Vice-Chmn., War Production Board
- HON. CHARLES EDISON
Former Gov. of N. J. and Sec. of the Navy
- DR. MILTON S. EISENHOWER
President, Kansas State College
- DR. WILLIAM YANDELL ELLIOTT
Prof. of Government, Harvard University
- HON. CLYDE T. ELLIS
Exec. Mgr., Natl. Rural Electric Co-op Assn.
Ex-Congressman, Bentonville, Ark.
- MRS. MARK ETHRIDGE
Author, Lecturer, Louisville, Ky.
- DOUGLAS FAIRBANKS, JR.
Actor, Producer, Pacific Palisades, Calif.
- HON. CHARLES P. FARNSLEY
Mayor of Louisville, Ky.
- LOUIS FISCHER
Author, Foreign Correspondent
- PROF. CARL J. FRIEDRICH
Prof. of Govt., Harvard University
- DR. RICHARD E. FULLER
President, Seattle (Wash.) Art Museum
- WILFRED FUNK
Book Publisher, Montclair, N. J.
- HON. W. ST. JOHN GARWOOD
Assoc. Justice, Texas Supreme Court
- HON. ARTEMUS L. GATES
Former Under Secretary of the Navy
- RABBI NORMAN GERSTENFELD
Washington (D.C.) Hebrew Congregation
- DR. HARRY D. GIDEONSE
President, Brooklyn College
- RT. REV. CHARLES K. GILBERT
Episcopal Bishop of New York
- WILLIAM B. GIVEN, JR.
Pres., American Brake Shoe Co.
- LESTER GRANGER
Exec. Dir., National Urban League
- CARL HALLAUER
Vice-Pres., Bausch & Lomb Optical Co.
- THOMAS J. HARGRAVE
President, Eastman Kodak Company
- LELAND HAZARD
Vice-Pres., Pittsburgh Plate Glass Co.
- G. W. HEALY, JR.
Editor, The New Orleans Times-Picayune
- MRS. OVETA CULP HOBBY
Publisher; Former Director, W.A.C.
- RT. REV. HENRY W. HOBSON
Episcopal Bishop of Southern Ohio
- DR. HAMILTON HOLT
Former President, Rollins College
- DR. SIDNEY HOOK
Chairman, Dept. of Philosophy, N.Y.U.
- DR. ERNEST M. HOPKINS
Former President of Dartmouth College
- HON. HOWARD E. HOUSTON
Mayor of Meriden, Conn.
- HON. HAROLD L. ICKES
Former Secretary of the Interior
- RABBI DAVID JACOBSON
San Antonio, Texas
- DR. OSCAR JASZI
Political Scientist, Oberlin, Ohio
- GEORGE JESSEL
Actor
- DR. LEWIS WEBSTER JONES
President, University of Arkansas
- MRS. DAVID STARR JORDAN
Stanford University, California
- DR. WILBUR K. JORDAN
President, Radcliffe College
- PROF. JOSEPH H. KEENAN
Massachusetts Institute of Technology
- C. W. DE KIEWEIT
Acting President, Cornell University
- FLEET ADMIRAL ERNEST J. KING
Former Chief of Naval Operations
- DR. HANS KOHN
Author, Prof. International Relations
- ADMIRAL EMORY S. LAND, U.S.N., (Ret.)
President, Air Transport Assn. of America
- HON. ARTHUR BLISS LANE
Former Ambassador to Poland
- SAM A. LEWISOHN
Philanthropist, New York, N. Y.
- PAUL W. LITCHFIELD
Chairman, Goodyear Tire & Rubber Co.
- DR. CLARENCE C. LITTLE
Former Pres., Univ. of Maine and
Univ. of Mich.; Bar Harbor, Me.
- HON. CLARE BOOTH LUCE
Playwright, ex-Congresswoman
- ROBERT L. LUND
Past Pres., Natl. Assoc. of Manufacturers
- DR. JAMES A. MCCAIN
President, Montana State University
- HON. SID McMATH
Governor of Arkansas
- PROF. JAMES A. MACLACHLAN
Harvard University Law School
- DEANE W. MALOTT
Chancellor, University of Kansas
- EDWARD J. MEEMAN
Editor, The Memphis Press-Scimitar
- CRANDALL MELVIN
Pres., Merchants Natl. Bank, Syracuse, N. Y.
- HARLAN MILLER
Editor, The Des Moines Register and Tribune
- HON. HARRY B. MITCHELL
Chairman, U. S. Civil Service Commission
- DR. HENRY T. MOORE
President, Skidmore College
- DR. JOHN W. NASON
President, Swarthmore College
- THOMAS S. NICHOLS
President, Mathieson Chemical Corp.
- HON. GARRISON NORTON
Former Asst. Secretary of State
- HON. ROBERT LINCOLN O'BRIEN
Former Chairman, U. S. Tariff Comm.
- DR. PETER ODEGARD
Political Scientist, University of California
- RT. REV. G. ASHTON OLDHAM
Ret. Episcopal Bishop of Albany
- HON. JAMES F. O'NEIL
Past Natl. Commander, American Legion
- MRS. CHASE S. OSBORN
Author, Michigan historian, Poulan, Ga.
- HON. LITHCOW OSBORNE
Pres., American-Scandinavian Foundation
- MRS. NATALIE WALES PAINE
President, Common Cause, Inc.
- DR. THOMAS PARRAN
Educator, ex-Surgeon General of U. S.
- GROVE PATTERSON
Editor, The Toledo (Ohio) Blade
- HON. HERBERT PELL
Diplomat, ex-Congressman (N.Y.)
- HON. WILLIAM PHILLIPS
Former Under Secretary of State
- ROY PINKERTON
Editor, The Ventura (Cal.) Star-Free Press
- DR. DANIEL A. POLING
Baptist Pastor; Editor, Christian Herald
- PAUL A. PORTER
Former O.P.A. Administrator
- H. W. PRENTIS, JR.
President, Armstrong Cork Co.
- GWILYM A. PRICE
President, Westinghouse Electric Corp.
- EDGAR E. RAND
President, International Shoe Co.
- DR. ROLAND R. RENNE
President, Montana State College
- A. W. ROBERTSON
Chairman, Westinghouse Electric Corp.
- HON. WILL ROGERS, JR.
Pub., The Beverly Hills Citizen;
ex-Congressman
- MRS. T. M. SAYMAN
Civic Leader, St. Louis, Mo.
- HARRY SCHERMAN
President, Book-of-the-Month Club
- JOHN H. SENGSTACKE
Publisher, The Chicago Defender
- HON. KIM SIGLER
Former Governor of Michigan
- SPYROS SKOURAS
Pres., 20th Century Fox Pictures Corp.
- PROF. PRESTON W. SLOSSON
Author, educator, Ann Arbor, Mich.
- SYLVESTER C. SMITH, JR.
Gen. Counsel, Prudential Insurance Co.
- HON. SARA M. SOFFEL
Judge of Common Pleas, Pittsburgh, Pa.
- EUGENE R. SPAULDING
Gen. Mgr., The New Yorker Magazine
- GEORGE F. SPAULDING
Vice-Pres., Northern Trust Co., Chicago, Ill.
- LAWRENCE E. SPIVAK
Publisher, American Mercury
- ADMIRAL WILLIAM H. STANDLEY
Former Ambassador to Russia
- HON. FOSTER STEARNS
Former Congressman, Exeter, N. H.
- RALPH I. STRAUS
Dir., R. H. Macy & Co., New York, N. Y.
- HON. WAYNE CHATFIELD TAYLOR
Former Under Secretary of Commerce
- DR. EDWARD TELLER
Physicist, Los Alamos, N. M.
- HON. R. E. THOMASON
Federal Judge, El Paso, Texas
- PROF. ARTHUR UPCREN
University of Minnesota
- L. METCALFE WALLING
Attorney; ex-Administrator Dept. of Labor
- WALTER WANCER
Motion Picture Producer
- MRS. F. K. WEYERHAEUSER
Civic Leader, St. Paul, Minn.
- HON. ROBERT N. WILKIN
Federal Judge, Cleveland, Ohio
- H. F. WILKIE
Vice-President, Seagrams, Louisville, Ky.
- W. T. WYNN
Chairman, Delta Council, Greenville, Miss.
- ADMIRAL H. E. YARNELL, U.S.N., (Ret.)
Newport, R. I.
- OWEN D. YOUNG
Hon. Chmn., General Electric Co.
- HON. LUTHER W. YOUNGDAHL
Governor of Minnesota
- DARRYL F. ZANUCK
Vice-President, 20th Century-Fox Films