

NORTH ATLANTIC TREATY

HEARINGS

BEFORE THE

COMMITTEE ON FOREIGN RELATIONS

UNITED STATES SENATE

EIGHTY-FIRST CONGRESS

FIRST SESSION

ON

**EXECUTIVE L, EIGHTY-FIRST CONGRESS, FIRST SESSION
THE NORTH ATLANTIC TREATY**

PART 2

PRIVATE WITNESSES

MAY 4, 5, 6, 9, 10, AND 11, 1949

Printed for the use of the Committee on Foreign Relations


NORTH ATLANTIC TREATY

HEARINGS
BEFORE THE
COMMITTEE ON FOREIGN RELATIONS
UNITED STATES SENATE
EIGHTY-FIRST CONGRESS
FIRST SESSION
ON
EXECUTIVE L, EIGHTY-FIRST CONGRESS, FIRST SESSION
THE NORTH ATLANTIC TREATY

PART 2
PRIVATE WITNESSES
MAY 4, 5, 6, 9, 10, AND 11, 1949

Printed for the use of the Committee on Foreign Relations


UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1949

COMMITTEE ON FOREIGN RELATIONS

TOM CONNALLY, Texas, *Chairman*

WALTER F. GEORGE, Georgia

ARTHUR H. VANDENBERG, Michigan

ELBERT D. THOMAS, Utah

ALEXANDER WILEY, Wisconsin

MILLARD E. TYDINGS, Maryland

H. ALEXANDER SMITH, New Jersey

CLAUDE PEPPER, Florida

BOURKE B. HICKENLOOPER, Iowa

THEODORE FRANCIS GREEN, Rhode Island

HENRY CABOT LODGE, Jr., Massachusetts

BRIEN McMAHON, Connecticut

J. W. FULBRIGHT, Arkansas

FRANCIS O. WILCOX, *Chief of Staff*

C. C. O'DAY, *Clerk*

RICHARD H. HEINDEL, *Staff Associate*

CONTENTS

Statements by—	Page
Backus, Mrs. Dana C., interim national chairman, Women's Action Committee for Lasting Peace.....	624
Beggs, Mrs. Frederic, consultant to the international relations department, General Federation of Women's Clubs.....	497
Broy, Mrs. Cecil Norton.....	713
Burr, Rev. Dudley H., chairman of the Peoples Party of Connecticut.....	708
Cadbury, Dr. Henry J., Friends Committee on National Legislation.....	758
Carey, James B., secretary-treasurer, Congress of Industrial Organizations.....	413
Clayton, Will L., vice president, Atlantic Union Committee.....	376
Day, Stephen A., Counsel of We, the People, Inc.....	813
Dennis, Eugene, general secretary of the Communist Party, U. S. A.....	785
Dobbs, Farrell, national chairman, Socialist Workers Party.....	481
Draper, Miss Muriel, Congress of American Women.....	727
Dulles, John Foster, member, United States Delegation to the General Assembly of the United Nations.....	339
Eicke, Mrs. Anna Steelman, American Lithuanian Workers Literary Association.....	792
Elliott, Dr. Phillips, Fellowship of Reconciliation.....	753
Ely, Robert B., III, attorney.....	636
Fadler, William F., Jr., member, legislative committee, Young Democratic Club of the District of Columbia.....	635
Forbes, Kenneth Ripley, Philadelphia Council, the Council of Arts, Sciences, and Professions.....	790
Gerard, James W.....	489
Imbrie, James, chairman, Progressive Party of the State of New Jersey.....	716
Kline, Allan B., president of American Farm Bureau Federation.....	574
McKee, Frederick C., national chairman, Committee on National Affairs.....	588
Morford, Richard, executive director, National Council of American-Soviet Friendship.....	804
Ogg, W. R., director, department of international affairs, American Farm Bureau Federation.....	583
Patterson, Robert P., vice president, Atlantic Union Committee.....	608
Roberts, Owen J., president of the Atlantic Union Committee.....	526
Rubenstein, Dr. Annette, American Labor Party.....	479
Schwebel, Stephen M., national chairman, Collegiate Council for the United Nations.....	653
Stone, Mrs. Kathryn H., first vice president, League of Women Voters of the United States.....	593
Taft, Charles P.....	495
Thomas, Norman.....	730
Wallace, Henry A., Progressive Party of America.....	417, 469
Warburg, James P.....	672
Warne, Prof. Colston E., the National Council of the Arts, Sciences, and Professions.....	794
Whatley, David.....	719
Wilson, E. Raymond, executive secretary, Friends Committee on National Legislation.....	778

NOTE.—The index to part 2 will appear at the end of part 3.