

VN
CC
March 13, 1967

The President
The White House
Washington, D. C.

Dear Mr. President:

In view of the announcement that you are planning another conference on Vietnam in the Pacific, may I respectfully renew my request for an occasion to present to you personally the recommendations which I am confident can lead, on a sound and honorable basis, to a solution in Vietnam.

I met with Mr. Walter Rostow and Ambassador Sisco on Thursday, February 16th, which they stated was at your request, and I feel that I answered effectively all of the objections which they stated their staff review had brought up to my recommendations.

Specifically, with reference to the collateral diplomatic problems which they stated this recommended course in Vietnam would cause, I summarize the results of our hour discussion.

1. I do not agree that it is certain that the Government of the Federal Republic of Germany would object strenuously to the course which I advocate in Vietnam. I believe that a thorough presentation to Chancellor Kiesinger and Foreign Minister Brandt would convince them of the desirability of this course. Furthermore, if they are not convinced, I do not agree that the Federal Republic of Germany should exercise a veto upon a course which would otherwise be considered desirable in the critical situation of Vietnam.

2. I do not agree that the objections of the Republic of Korea should be controlling. The Republic of Korea is in a

special situation and would have difficulty taking the world perspective which it is essential to take in the Vietnam situation.

3. I do not agree that the Nationalist Government of China could veto the program. The ultimate amendments to the United Nations Charter could and should be brought forward in an amending convention. The amending convention can be called without a veto. The amending convention could well decide that for this contemporary period of history there should be two Chinas and neither one of them should have a veto seat on the Security Council, and neither one of them should be a required signator of the amended United Nations Charter. Through this approach, there is in my judgment a real prospect, after an initial objection by each one against the other, both Chinas would ultimately come in. Thus, the evolutionary process and the competition of systems would over the long term lead toward growing freedom for the Chinese people and away from the danger of war on the part of China.

4. I do not agree that history indicates that the only way that guerilla forces are overcome is through overwhelming military force and major defeats of the guerillas. On the contrary, most guerilla movements have been solved when a more attractive program is developed for the young men of the country who are in the guerilla forces, or who are potential recruits for the guerilla forces, than that extended by the guerilla movement. The solution of the Huk Communist guerillas in the Philippines, and the solution of the Communist guerillas in Malaya, were both obtained by the emphasis upon the peaceful development alternatives, and the sovereign status of the people, rather than by extensive war action. The opportunity for the establishment of two Vietnams, each of which has membership in the United Nations, I consider to be an essential part of winning the young men of Vietnam for peace and away from Guerilla and military action.

5. Neither do I agree that the optimistic military reports which Mr. Rostow and Mr. Sisco said they were then receiving justify any conclusions that an American military

military solution can be obtained. As I said to them then, the temporary lull in casualties was more likely related to the positioning of forces or to the weather conditions. The opposition can escalate along with any escalation by the United States. The very courageous and effective sweeps through the jungles by the United States forces, at great cost, does not lead to any lasting result. I know those jungles. Within a few weeks after the sweep, they are again the center for guerilla activity. The jungles and mountains are too extensive to permit a permanent occupation and holding by United States forces.

Thus I reemphasize that I do not believe there is an American military solution through combat in Vietnam.

May I restate that the United States should continue to stay in Vietnam, but should do so in a defensive posture, and in connection with the United Nations development and economic and education priorities which I recommend.

Finally the essential active cooperation of Cambodia can be won in such a United Nations program. I know the Cambodian Prince. I see nothing to indicate any basic change of attitude on his part from that expressed in the extensive discussions I had with him during President Eisenhower's Administration.

With assurance of my continued respect,

Sincerely yours,

Harold E. Stassen

HES/cbh

March 31, 1967

Honorable Kenneth B. Keating
345 East 46th Street
New York, New York

Dear Ken:

Thank you for your very interesting letter of
March 23rd.

From a rather extensive correspondence which
developed from an earlier letter with reference to the
United Nations and Vietnam and the recommendations
for a basis for a sound and strong peace, a memorandum
has been assembled of the principal questions which arose,
and of my responses.

With the thought that you may find some interest in
reviewing these, I am enclosing a copy of that memorandum.

Recent events have served to deepen my conviction
that this change in policy and program of the United States
is very necessary, and can be successful.

I would be willing to participate in the program which
you outline in any manner that I can.

With personal best wishes,

Sincerely yours,

HES/cbh
Enclosures

PERSONAL
&
UNOFFICIAL

KENNETH B. KEATING

Suite 815
345 EAST 46 STREET
NEW YORK, N. Y. 10017

March 23, 1967

Mr. Harold E. Stassen
Stassen, Kephart, Sarkis & Kostos
1020 Fidelity-Philadelphia Trust Bldg.
Philadelphia, Pa.

Dear Mr. Stassen

My years in the U. S. Senate have provided me with a heightened concern that we constantly seek to improve the effectiveness of our foreign policies. In this connection, I believe that the members of our legal profession are uniquely qualified to help formulate policies that would give greater assurance for world peace and economic development.

As a "pilot" event, in early February we called a select group of New York lawyers to a special conference with Ambassador Arthur J. Goldberg at the United Nations. The enclosed sample invitation and Conference Committee roster demonstrate the remarkable measure of interest and response.

Ambassador Goldberg warmly welcomed our counsel and help to be channelled through the United Nations Association. Following a full discussion of current world problems, the conference adopted a two-fold plan for our profession on a national scale. The plan to consist of (1) the formulation of a blueprint for lawyers to give counsel and assistance to help establish more effective U.S. international policies, and (2) the immediate formation of a National Legacies Committee to enlist long-range support and more immediate gifts from discretionary trusts and estates for the UNA and its expanded programs.

As a leading member of our profession in your community, your endorsement and participation would enhance the scope of our committee and the results of our efforts. Therefore, I cordially invite you to join me as a member of the national legacies committee and take part in the overall program. The measure of your participation would be up to you and in accordance with your availability.

I look to your favorable response and to the benefit of your suggestions.

Sincerely yours,

Kenneth B. Keating

Harold E. Stassen
Philadelphia, Pa.

Sample Copy

*Working Together for Peace,
Freedom and Justice*

THE UNITED NATIONS ASSOCIATION OF THE USA

RECEPTION and MEETING

of the

LEGAL AND ACCOUNTING PROFESSIONS

Welcome

SECRETARY-GENERAL U THANT

Special Guest

AMBASSADOR ARTHUR J. GOLDBERG

Wednesday, February 8, 1967 at 5:00 P.M.

General Assembly Building of the United Nations

Conference Committee

HON. KENNETH B. KEATING
Honorary Chairman

HON. FRANCIS T. P. PLIMPTON

WALTER E. HANSON
Chairmen

ROBERT S. BENJAMIN
President, UNA-USA

Harry Meresman
 Abrams, Meresman & Co.
Jerome H. Adler
J. Lester Albertson
 Albertson, Simmons & Butler
James H. Heffern
 Albrecht, Maguire, Heffern & Gregg,
 Buffalo
Saul H. Alderman
 Alderman & Alderman, Syracuse
Dean Alfange
Joseph P. Allen
J. Coyne O'Brien
 Allen, O'Brien & Bell, Rochester
Alan N. Alpern
John K. Hickman
 Arthur Andersen & Co., Newark, N.J.
James B. Anderson
Ernest Angell
Samuel Brodsky
 Aranow, Brodsky, Bohlinger, Einhorn
 & Dann
Myron Kalish
 Arthur, Dry, Kalish, Taylor & Wood
Cyrus Austin
 Austin, Burns, Smith & Walls
John J. Bennett, Jr.
 Baer, Bennett & Fullen
Leonard E. Berliner
 Baer, Marks, Friedman & Berliner
Donald Marks
 Baer, Marks, Friedman & Berliner
Julius Kass
 Bandler & Kass
Clarence S. Barasch
Everett M. Barlow
 Barlow, Miller & Siegel
Theodore W. Kheel
 Battle, Fowler, Stokes & Kheel
Morris E. Lasker
 Battle, Fowler, Stokes & Kheel
Hon. Abraham D. Beame
 American Bank & Trust Co.
Hubert C. Mandeville
 Beekman & Bogue
Walter E. Beer, Jr.
 Beer, Richards & Haller
Myron Beldock
 Beldock, Levine & Hoffman
Aaron Benenson
 Benenson & Israelson
Melbourne Bergerman
Milton M. Bergerman
 Bergerman & Hourwich
George Kennan Hourwich
 Bergerman & Hourwich
Irving Berkelhammer
Carlos L. Israels
 Beriack, Israels & Liberman
Emile Z. Berman
 Berman & Frost
A. Harold Frost
 Berman & Frost
Seymour Bernstein
 Bernstein & Bernstein, Rochester
Samuel Berson
 Samuel Berson & Co.
Joseph G. Blum
 Blum, Haimoff, Gersen & Szabad
Daniel Gersen
 Blum, Haimoff, Gersen & Szabad
Leon Singer
 Blumberg, Singer, Ross & Gordon
Harry S. Bodin
 Bodin & Gottlieb
Charles A. Schoeneck, Jr.
 Bond, Schoeneck & King, Syracuse
Hubert C. Stratton
 Bond, Schoeneck & King, Syracuse
Louis W. Bookheim, Jr.

Merton L. Zubres
 Bookstein, Zubres & D'Agostino, Albany
Benjamin Botwinick
Warner M. Bouck
 Bouck & Holloway, Albany
Robertson F. Alford
 Boyd, Holbrook & Alford
John Knight Holbrook
 Boyd, Holbrook & Alford
Thomas F. Boyle
 Boyle, Feller & Reeves
Harris B. Steinberg
 Boyle, Feller & Reeves
John W. Branch
 Branch, Jefferson, Friedman,
 Van Voorhis & Wise, Rochester
M. Francis Bravman
William C. Breed, Jr.
 Breed, Abbott & Morgan
J. Sydney Stone
 Breed, Abbott & Morgan
Murray Brensilber
Abraham J. Brilloff
Joseph H. Chirlin
 Brock, Brock, Chirlin & Zisser, Buffalo
Joseph E. Brill
 Brower, Brill & Gangel
John E. Leach
 Brown, Kelly, Turner, Hassett & Leach,
 Buffalo
Sigmund S. Bruck
 Bruck & Co.
J. Lester Parsons, Jr.
 Burke & Parsons
Norman M. Barron
 Burlingham, Underwood, Barron,
 Wright & White
Stanley R. Wright
 Burlingham, Underwood, Barron,
 Wright & White
Jacob Burns
David Busby
 Busby & Rivkin
Donald H. Rivkin
 Busby & Rivkin
William J. Butler
 Butler, Jablow & Geller
Edmund H. H. Caddy
F. Arnold Daum
 Cahill, Gordon, Sonnett, Reindel & Ohl
Arthur Mermin
 Cahill, Gordon, Sonnett, Reindel & Ohl
Clifford L. Porter
 Cahill, Gordon, Sonnett, Reindel & Ohl
Bernard D. Cahn
Joshua Binion Cahn
 Cahn & Mathias
Nathan R. Caine
 N. R. Caine & Co.
Benjamin M. Cardozo
 Cardozo & Cardozo
James S. Carter
 Carter & Conboy, Albany
Samuel M. Lane
 Casey, Lane & Mittendorf
John R. Mahoney
 Casey, Lane & Mittendorf
Henry J. Wolff
 Chadbourn, Parke, Whiteside & Wolff
Philetus M. Chamberlain
 Chamberlain, D'Amanda, Bauman,
 Chatman & Oppenheimer, Rochester
Richard T. Davis
 Choate, Regan, Davis & Hollister
Frank E. Barnett
 Clark, Carr & Ellis
Fowler Hamilton
 Cleary, Gottlieb, Steen & Hamilton
Sidney E. Cohn
 Cohn & Glickstein

Hyman N. Glickstein
 Cohn & Glickstein
Harold M. Cole
 Cole & Deitz
Aaron B. Coleman
William T. Collins, II
Marvin F. Hartung
 Conboy, Hewitt, O'Brien & Boardman
Max A. Chopnick
 Conner & Chopnick
Herman E. Cooper
 Cooper, Ostrin & De Varco
Herbert J. De Varco
 Cooper, Ostrin & De Varco
George W. Cornell
Richard P. Charles
 Corner, Finn, Cuomo & Charles
George R. Farnham
 Coudert Bros.
Marvin S. Cowan
 Cowan, Liebowitz & Latman
William M. Marks
 Coyle, Marks & Jordan, Rochester
Hon. Bruce Bromley
 Cravath, Swaine & Moore
Roswell L. Gilpatric
 Cravath, Swaine & Moore
Paul A. Crouch
Harry A. Cummings
 Cummings & Carroll
John French
 Curtis, Mallet-Prevost, Colt & Mosie
Ernest A. Gross
 Curtis, Mallet-Prevost, Colt & Mosie
George E. Faithfull
 Davis, Hoxie, Faithfull & Hapgood
Ralph M. Carson
 Davis, Polk, Wardwell, Sunderland
 & Kiendl
Porter R. Chandler
 Davis, Polk, Wardwell, Sunderland
 & Kiendl
Robert H. Mulreany
 DeForest, Elder & Mulreany
John T. DeGraff
 Pres. State Board of Law Examiners,
 Albany
Wilmurt B. Linker
 Delafield, Hope, Linker & Blanc
Max Delson
 Delson & Gordon
Robert Delson
 Delson & Gordon
I. Cyrus Gordon
 Delson & Gordon
Eugene J. Morris
 Demov & Morris
Henry P. de Vries
John L. Gray, Jr.
 Dewey, Ballantine, Bushby,
 Palmer & Wood
Leonard Joseph
 Dewey, Ballantine, Bushby,
 Palmer & Wood
C. Coudert Nast
 DeWitt, Nast & Diskin
Sidney Pepper
 DeWitt, Pepper & Howell
Charles W. Turner
 Deyo, Turnbull, Turner & Normile,
 Binghamton, N.Y.
Charles R. Diebold
 Diebold & Millonzi, Buffalo
Nicholas R. Doman
 Doman & Ablondi
Paul F. Donohue
 Donohue, Bohl, Clayton & Komar, Albany
Francis A. Brick, Jr.
 Donovan, Leisure, Newton & Irvine
George S. Leisure
 Donovan, Leisure, Newton & Irvine
David Teitelbaum
 Donovan, Leisure, Newton & Irvine
Hon. Francis E. Dorn

Matthew S. Ogonowski, Sr.
Ogonowski & Ogonowski, Utica
Hilbert I. Greene
Oot, Greene, Setright & Moore, Syracuse
Edwin M. Appel
Oppenheim, Appel, Dixon & Co.
Edmund T. Delaney
Palmer, Serles, Shaw & Delaney
Alan Palwick
Albert Parker
Parker, Chapin & Flattau
Edward N. Costikyan
Paul, Weiss, Rifkind, Wharton &
Garrison
Gerald J. McMahon
Peaslee, Albrecht, McMahon, Keffe
& Costikyan
Seymour M. Bohrer
Peat, Marwick, Mitchell & Co.
Robert J. Boutillier
Peat, Marwick, Mitchell & Co.,
Newark, N.J.
Peter Elder
Peat, Marwick, Mitchell & Co.
Kenneth N. Espenak
Peat, Marwick, Mitchell & Co.
Charles R. McFadden, Jr.
Peat, Marwick, Mitchell & Co.
Eugene J. Patton
Peat, Marwick, Mitchell & Co.
Lawrence Peirez
Peirez, Karmiol & Rosenthal
Morton Pepper
Pepper & Pepper
Robert McCormack
Perkins, Daniels & McCormack
Edwin E. Peterson
Alpheus R. Phelps
Phelps, Gray, Mansour & Hewitt,
Niagara Falls
Solon J. Stone
Phillips, Lytle, Yorkey, Letchworth,
Hitchcock & Blaine, Buffalo
Walter S. Beck
Phillips, Nizer, Benjamin, Krim
& Bailon
Arthur B. Krim
Phillips, Nizer, Benjamin,
Krim & Bailon
Morris Ploscowe
Thomas C. Plowden-Wardlaw
Plowden-Wardlaw, Mataraso &
MacAffer, Albany
Emmett W. Poindexter
Poindexter & Boland
Albert C. Petite
Polier & Petite
Milton Pollack
Charles S. Port
Port & Pulvermacher
Mrs. Lillian I. Poses
Samuel Poses
Robert C. Poskanzer
Poskanzer & Muffson, Albany
Brendan J. Meagher
Price Waterhouse & Co., Rochester
A. Carl Tietjen
Price Waterhouse & Co.
Paul C. Zaenglein
Price Waterhouse & Co., Rochester
Wilbur H. Friedman
Proskauer, Rose, Goetz & Mendelsohn
Burton A. Zorn
Proskauer, Rose, Goetz & Mendelsohn
Norman Cogliati
Puder & Puder, Newark, N.J.
Alan R. Rado
Solomon Raffé
Raffé & Raffé

James O. Moore, Jr.
Raichle, Moore, Banning & Weiss,
Buffalo
Herbert Adler
Clarence Rainess & Co.
William Etkin
Clarence Rainess & Co.
Kenneth M. Kaufman
Clarence Rainess & Co.
Hon. J. Lee Rankin
Corporation Counsel, City of N.Y.
Sidney O. Raphael
Raphael, Searles & Vischi
Sidney Z. Searles
Raphael, Searles & Vischi
Oswald Vischi
Raphael, Searles & Vischi
Arden H. Rathkopf
Rathkopf & Rathkopf
Jeremiah M. Everts
Reavis & McGrath
Louis H. Powell
Regan, Goldfarb, Powell & Quinn
Seymour Reich
Seymour Reich & Co.
Paul G. Reilly
Reilly, Curry & Gibbons
Norman S. Rein
Rein, Mound & Cotton
Bernard J. Reis
Bernard Reis & Co.
Raymond Reisler
Charles Rembar
Rembar & Zolotar
Mark E. Richardson
Joseph Richter
Richter & Levy
Julian Jawitz
Riesner, Jawitz, & Holland
Daniel J. Riesner
Riesner, Jawitz, & Holland
Charles H. Roberts
Roberts & Leinwander Co.
Charles Roden
Leroy E. Rodman
Rodman & Maurer
Cameron K. Wehringer
Roe & Wehringer
Hugo E. Rogers
O. John Rogge
Rogge, Wright, Rogge & Wiener
Whitman Knapp
Root, Barrett, Cohen, Knapp & Smith
Donald Schapiro
Root, Barrett, Cohen, Knapp & Smith
Martin Rosen
J. Jacques Stone
Rosenberg, Stone & Notkins
Sol A. Rosenblatt
Seymour D. Lewis
Rosenman, Colin, Kaye,
Petschek & Freund
Mortimer B. Wolf
Ross, Stamer, Wolf & Haft
Robert S. Carlson
Roth, Carlson, Kwit & Spengler
Jay Leo Rothschild
V. Henry Rothschild
William P. Rogers
Royall, Koegel, Rogers & Wells
Gen. Kenneth C. Royall
Royall, Koegel, Rogers & Wells
Bruce R. Tuttle
Royall, Koegel, Rogers & Wells
John A. Wells
Royall, Koegel, Rogers & Wells
Benjamin Rubenstein
Rubenstein & Rubenstein
Sol Rubin
Rubin & Rubin
Charles M. Kritzman
Sage Gray Todd & Sims

Willis Sargent
Syracuse
Hon. Francis W. H. Adams
Satterlee, Warfield & Stephens
Ethelbert Warfield
Satterlee, Warfield & Stephens
George J. Schaefer
Schaefer & Gallo
Michael Schimmel
Michael Schimmel & Co.
William J. Schoonmaker
Albany
John Schulman
Samuel J. Schur
Schur, Handler & Jaffin
Robert J. Schutrum
Schutrum, Howder, Palmer & Martin,
Buffalo
David Fogelson
Schwartz & Frohlich
Samuel Miller
Scribner & Miller
Bertha Robinson
Scribner & Miller
Osborne A. McKegney
Shanley & McKegney
Clifford M. Bowden
Shearman & Sterling
Fredrick M. Eaton
Shearman & Sterling
Charles C. Parlin
Shearman & Sterling
Samuel Shechet
Samuel Shechet & Co.
I. Herman Sher
Benjamin H. Siff
Sidney O. Simonson
Simonson & Cohen
Hon. Edwin L. Weis
Simpson, Thatcher & Bartlett
John J. Corwin
Singer, Corwin & Bobrow
Mark D. Gleason
Sirota, Kraus & Gleason
William R. Meagher
Skadden, Arps, Slate, Meagher & Flom
Bernard L. Bermant
Skinner, Bermant, Leedy & Raber
Bernard B. Smith
Jacob Sobelsohn
Eugene H. Gordon
Solinger & Gordon
William R. Soons
Soons & Soons
Morris Spar
Morris Spar & Co.
Harvey M. Spear
Spear & Hill
Sidney G. Spero
Sidney G. Spero & Co.
Mrs. Rose Lehman Stein
Robert Sterling
Harry Lewis Stone
Henry Stone
Stone, Malone, Driver & McNeill
John F. Finn, Jr.
Strasser, Spiegelberg, Fried & Frank
Col. George A. Spiegelberg
Strasser, Spiegelberg, Fried & Frank
Peter I. B. Lavan
Stroock & Stroock & Lavan
Robert D. Steefel
Stroock & Stroock & Lavan
Arthur H. Dean
Sullivan & Cromwell
William Ward Foshay
Sullivan & Cromwell
David W. Peck
Sullivan & Cromwell

Leo P. Dorsey
Dorsey, Burke & Griffin
Grantier Neville
Duffy, Kaelber, Neville & Youngman,
Rochester
Eugene W. DuFlocq
Julius B. Sheftel
Eisman, Lee, Corn, Sheftel & Bloch
Richard A. Eisner
Richard A. Eisner & Co.
Edward J. Ennis
Francis X. Conway
Epstein & Conway
H. Broadman Epstein
Epstein & Conway
R. W. Guthmuller
Ernst & Ernst, Newark, N.J.
James P. Burns
Estabrook, Estabrook, Burns & Hancock,
Syracuse
Charles E. Fadale
Buffalo
J. Clement Johnston
Falk, Twelvetrees, Johnston & Siemer,
Buffalo
Alvin J. Feldman
Feldman, Kramer, Bam & Nessen
Joseph Fennelly, Jr.
Fennelly & Lawton
Robert Groben
Ferris, Hughes, Dorrance & Groben,
Utica
John M. Liddy
Ferris, Hughes, Dorrance & Groben,
Utica
Louis C. Fieland
Sidney A. Florea
Field, Florea & O'Rourke
Herbert B. Fischgrund
Fields, Fischgrund & Aersonson
Bernard Segall
Fields, Zimmerman, Klopper, Skodnick
& Segall
Edward R. Finch, Jr.
Finch & Schaeffler
Leonard Finkelstein
Buffalo
George M. Pavia
Fink & Pavia
Norman B. Fitzer
Fleischer & Fitzer, Wellsville, N.Y.
Hon. Arnold Guy Fraiman
Commissioner, Dept. of Investigation,
City of N. Y.
Sidney Friedberg
Milton H. Friedman
Buffalo
Bernard R. Green
Friedman, Alpren & Green
Edward T. Post
Friend, Kennan, Post & Friend
Wolfe R. Charney
Gershman & Charney
Victor S. Gettner
Jacob Gitelman
Rochester
Max I. Glickman
M. I. Glickman & Co.
Harry M. Goldblatt
Goldblatt, Brown & Co.
Irving L. Kessler
Goldstein, Goldman, Kessler &
Underberg, Rochester
Hon. Nathaniel L. Goldstein
Goldstein, Judd & Gurfein
Murray I. Gurfein
Goldstein, Judd & Gurfein
Edwin A. Waszkiewicz
Gorman & Waszkiewicz, Utica

Morris L. Ernst
Greenbaum, Wolff & Ernst
Henry K. Greer
Randolph Guggenheimer
Guggenheimer & Untermyer
Harry Hoffman
Guggenheimer & Untermyer
J. Jacob Hahn
Hahn, Hessen, Margolis & Ryan
Leonard W. Hall
Hall, Casey, Dickler & Howley
A. Halsey Cowan
Halperin, Morris, Granett & Cowan
Raymond A. Hust
Hancock, Ryan, Shove & Hust, Syracuse
Donald L. Stumpf
Handel & Stumpf
J. Donald Rawlings
Hardy, Peal, Rawlings & Werner
Thomas A. Harnett
Harnett, Reid & Brown
David H. Tarlow
Harris, Kerr, Forster & Co.
Malcom M. Devore
Haskins & Sells
William D. Gasser
Haskins & Sells, Rochester
Emmett S. Harrington
Haskins & Sells
Thomas M. Kupfer
Haskins & Sells
Douglas R. Nicholson
Haskins & Sells, Rochester
John W. Queenan
Haskins & Sells
William B. Stitt
Havens, Wandless, Stitt & Tighe
Charles Hecht
Charles Hecht & Co.
Joseph S. Herbert
Joseph S. Herbert & Co.
Lazaar Henkin
M. Jack Herman
Herman, Liebschutz, Rosenbloom
& Kleinman, Rochester
Saul C. Hertz
Hertz, Herson & Co.
Walter Herzfeld
Herzfeld & Rubin
Jacob H. Herzog
Herzog, Nichols, O'Brien & Leahy,
Albany
Neil Hesson, Jr.
Hesson, Ford & Grogan, Albany
Alfred H. Hetkin
Hetkin, Barshay & Tuchman
E. James Hickey
Hickey & McHugh, Rochester
Eli Ellis
Hill, Betts, Yamaoka, Freehill &
Longcope
George Yamaoka
Hill, Betts, Yamaoka, Freehill &
Longcope
Abraham A. Hiltzik
Arthur S. Hirsch
Hirsch & Wexner
Donald M. Mawhinney
Hiscock, Cowie, Bruck, Lee & Mawhinney,
Syracuse
Hugh McM. Russ
Hodgson, Russ, Andrews, Woods &
Goodyear, Buffalo
Moses H. Hoenig
Lewis I. Septimus
Homes & Davis
Irving Weinstein
Homes & Davis

Samuel Romanoff
Horwath & Horwath
Julius Isaacs
Maurice Iserman
Lloyd I. Isler
Paul B. Barringer, Jr.
Jackson, Nash, Brophy, Barringer
& Brooks
Williamson Pell, Jr.
Jackson, Nash, Brophy, Barringer
& Brooks
Sidney Jacobi
Marshall A. Jacobs
Jacobs, Persinger & Parker
Manly Fleischmann
Jaecle, Fleischmann, Kelly, Swart
& Augspurger
William B. Jaffe
Eric M. Javits
Javits & Javits
Albert I. Edelman
Javits, Trubin, Sillcocks, Edelman
& Purcell
Asa W. Jennings
Bernhard M. Joffe
Robert H. Jones, III
Albany
Wallace B. Greene
Jonick, Robbins, Greene & Sosnoff,
Newburgh
C. Joseph Hallinan, Jr.
Joy & Hallinan
David M. Potts
Kadel, Wilson & Potts
Norman A. Howard
Kahr, Spitzer & Howard
Benjamin S. Kalnick
Joseph Kantor & Co.
Frank E. Karelsen
Karelsen, Karelsen, Lawrence & Nathan
Frank E. Karelsen III
Karelsen, Karelsen, Lawrence & Nathan
Edgar J. Nathan III
Karelsen, Karelsen, Lawrence & Nathan
Irwin M. Taylor
Kaufman, Taylor, Kimmel & Miller
Joseph G. Connolly
Kaye, Scholer, Fierman, Hays & Handler
Milton Kunen
Kaye, Scholer, Fierman, Hays & Handler
Thomas W. Keese, Jr.
Francis S. Bensei
Kelley, Drye, Newhall, Maginnes
& Warren
Louis B. Warren
Kelley, Drye, Newhall, Maginnes
& Warren
Kevin Kennedy
Buffalo
Robert H. Kilroe
Kilroe & Kilroe
Evelyn B. King
King & King
Louis J. Gusmano
Kirilin, Campbell & Keating
Arnold Tulp
Kirilin, Campbell & Keating
George Moskowitz
Kirschenbaum, Moskowitz & Shapiro
H. Stuart Klopper
Pres. Queens County Bar Ass'n
Nathan B. Kogan
Leo Spandorf
Kohleriter & Spandorf
Reuben H. Kohn
Kohn, Bookstein & Karp, Albany
Sidney S. Korzenik
Arnold R. Krakower

Nathaniel Kramer
Kramer & Berger

Dana Converse Backus
Kramer, Marx, Greenlee & Backus

Henry M. Marx
Kramer, Marx, Greenlee & Backus

Donald W. Kramer
Kramer, Wales & Robinson,
Binghamton, N.Y.

Jack Gross
Krause, Hirsch & Gross

William M. Kunstler
Kunstler & Kunstler

Hon. Theodore R. Kupferman

James Thomas McKeon
Kuzmier, McKeon & Schmitt

Leon Katzen
Lacy, Katzen, Green & Jones, Rochester

Milton M. Carrow
Landis, Carrow, Bernson & Tucker

David B. Landis
Landis, Carrow, Bernson & Tucker

Robert J. Landsdowne
Landsdowne, Horning & Elfvin, Buffalo

Dr. Theodore Lang

Marcel Deschamps
Langner Parry Card & Langner

Ernest S. Meyers
Laporte & Meyers

Arthur E. Sullivan
Lark & Sullivan

Mortimer Berl
J. K. Lasser & Co.

David B. Chase
J. K. Lasser & Co.

Jacob L. Isaacs
Lauterstein & Lauterstein

Reuben W. Abrams
Laventhol, Krekstein, Griffith & Co.

Daniel Jacobson
Laventhol, Krekstein, Griffith & Co.

David J. Leffert
Lavine & Leffert, Syracuse

Edward L. Lawson
Edward L. Lawson & Co.

Stephen A. Wise
Layton, Neidergang & Wise

Ernest S. Ballard, Jr.
LeBoeuf, Lamb & Leiby

Hon. Louis J. Lefkowitz
Attorney General, State of N.Y.

Chester Rohrlach
Lehman, Rohrlach, Solomon & Heffner

James J. Leibman

Leon Leighton

Robert S. Leshner
Leshner, Howitt, Manchester & Jennings,
Buffalo

David Levene
Levene, Gouldin & Thompson,
Binghamton, N.Y.

George C. Levin

Lester M. Levin
Levin, Kreis, Ruskin & Gyory

Harold F. Levin
Levin, Weissman & Tunick

Albert Foreman
M. Carl Levine, Morgulas & Foreman

Hon. Arthur Levitt
Comptroller, State of N.Y.

Noah P. Rosoff
Lewy, Rosoff & Stern

Hon. Alfred M. Lindau

Jay J. Livingston
Livingston, Wachtell & Co.

Bert B. Lockwood
Lockwood, Duggan & Lockwood, Utica

Louis M. Loeb
Lord, Day & Lord

Alfred A. Giardino
Lorenz, Finn & Giardino

Raymond F. Loucks
Schenectady

F. VanSiclen Parr, Jr.
Lowenstein, Pitcher, Hotchkiss & Parr

Karl E. Felmeden
Lucker, Kennedy & Felmeden, Buffalo

Alvin D. Lurie
Lurie & Rubin

R. Kirk Batzer
Lybrand, Ross Bros. & Montgomery

Frederick H. Bottger
Lybrand, Ross Bros. & Montgomery,
Syracuse

John P. Carrigan
Lybrand, Ross Bros. & Montgomery,
Syracuse

Horace J. Landry
Lybrand, Ross Bros. & Montgomery,
Syracuse

Samuel Singer
Lybrand, Ross Bros. & Montgomery,
Syracuse

Seymour M. Klein
Lynton, Klein, Opton & Saslow

Frank G. Opton
Lynton, Klein, Opton & Saslow

John C. Early
McCanliss & Early

Esther Glantz
McCloy & Glantz

Homer E. Peters
McClung, Peters & Simon, Albany

Robert W. Cauldwell
McDermott, Turner & Hart

Rufus D. McDonald

E. Gayle McGuigan
McGuigan & Kilcullen

Robert S. Fougner
McLaughlin, Fougner & Messing

Glen N. W. McNaughton

Wilbur C. Davidson
Maass, Davidson, Levy, Friedman
& Weston

Joseph W. Martin
MacFarlane, Harris, Martin, Kendall
& Dutcher, Rochester

William J. Mackay
Mackay & Caswell, Syracuse

Hon. Walter J. Mahoney
Buffalo

Gustav A. Gomprecht
Main Lafrentz & Co.

LeRoy Layton
Main Lafrentz & Co.

Vincent J. Rossi
Marketos, Rossi & Capeceatratro, Utica

Stanley B. Grey
Marks, Grey & Shron

George L. Marks
Marks, Grey & Shron

Marvin J. Bloch
Marshall, Bratter, Greene, Allison
& Tucker

James Marshall
Marshall, Bratter, Greene, Allison
& Tucker

William F. Martin
Martin, Clearwater & Bell

Eli Mason
Mason & Co.

Thomas J. Meagher
Rochester

Nathan M. Medwin
Medwin, Couch & McMahon, Albany

Louis Young
Melvin & Melvin, Syracuse

John A. Garrity
Mendes & Mount

Jack Meresman
Meresman & Co.

William Mertens

Lester Kissel
Meyer, Kissel, Matz & Seward

Harry S. Middendorf, Jr.

Anthony A. Bliss
Milbank, Tweed, Hadley & McCloy

Sinclair Hatch
Milbank, Tweed, Hadley & McCloy

Timothy N. Pfeiffer
Milbank, Tweed, Hadley & McCloy

Myron J. Greene
Millard & Greene

Lester Nelson
Miller, Montgomery, Spalding & Porth

George J. Mintzer

Irving Moldauer
Moldauer & Katz

Joseph A. Monica
Monica & Feury

William L. Marcy
Moot, Sprague, Marcy, Landy
& Fernbach, Buffalo

Arthur M. Moritz

Alfred W. Bressler
Moses & Singer

Felix A. Fishman
Moses & Singer

Milton N. Mound
Mound, Isaacs & Greenberg

Charles S. Horgan
Muldoon & Horgan

Kenneth Mullane
Mullane & Moukad

William G. Mulligan

Hon. Abraham J. Multer
Multer, Nova & Seymour

Anthony P. Savarese, Jr.
Mumma, Crane, Costabell & Savarese

Morris Simon
Murphy, Aldrich, Guy, Broderick
& Simon, Troy

George A. Nagle, Jr.
Nagle & Nagle

Abraham J. Asche
Nathan, Manheimer, Asche, Winer
& Friedman

Norman Winer
Nathan, Manheimer, Asche, Winer
& Friedman

Frank E. Nattier

Philip Nemiroff
P. I. Nemiroff Co.

Donald L. Newborg
Newborg & Jervis

Justin Doyle
Nixon, Hargrave, Devans & Doyle,
Rochester

Arthur L. Stern
Nixon, Hargrave, Devans & Doyle,
Rochester

Scott Stewart, Jr.
Nixon, Hargrave, Devans & Doyle,
Rochester

David L. Benetar
Nordlinger, Riegelman, Benetar
& Charney

Jacob I. Charney
Nordlinger, Riegelman, Benetar
& Charney

Michael Pinto
Nottingham & Pinto

Charles J. O'Brien
Rochester

Milton M. Rosenbloom
O'Brien, Driscoll & Raftery

Lewis A. Aronowitz
O'Connell & Aronowitz, Albany

Eustace Seligman
Sullivan & Cromwell
Joseph W. McGovern
Sullivan, Donovan, Hanrahan, McGovern
& Lane
Nathan Tannenbaum
N. Tannenbaum & Co.
Milton Altman
Szold, Brandwen, Meyers, Blumberg
& Altman
Lester J. Tanner
Tanner & Friedman
Louis A. Tepper
Lucien R. Tharaud
David Leventritt
Tilden & Leventritt
Richard A. Tilden
Tilden & Leventritt
Bertram F. Bongard
Tolbert & Bongard
Stuart N. Updike
Townley, Updike, Carter & Rodgers
Gardner D. Howie
Townsend & Lewis
Samuel B. Traum
Philip J. Skehan
Traynor & Skehan, Rochester
Maxwell H. Tretter
Tretter & Tretter
Prof. Stanley B. Tunick
Tunick & Platkin
Rollin L. Twining
Twining & Fischer, Binghamton, N.Y.
John J. Verdon
Stephen C. Vladeck
Vladeck, Elias, Frankle, Vladeck
& Lewis
Julius Volker
Volker & Murphy, Buffalo
Hon. Dean P. Taylor
Wager, Taylor, Howd & Brearton, Troy
Francis J. Quillinan
Wagner, Quillinan & Tennant
Sidney C. Waldecker
Otto L. Walter
Walter & Conston

Philip B. Wattenberg
Wattenberg & Wattenberg
Edward V. Gross
Watters & Donovan
Hyman Weber
Ethan A. Hitchcock
Webster, Sheffield, Fleischmann,
Hitchcock & Chrystie
I. N. P. Stokes
Webster, Sheffield, Fleischmann,
Hitchcock & Chrystie
Isaiah O. Zucker
Wecht, Zucker & Fischbach
Clifton F. Weidlich
Weidlich & Rogers
Hugh G. Bergen
Weller, Rogers, Bergen & Froessel
Herbert C. Smyth, Jr.
Wellman & Smyth
Henry B. Wesselman
Harold M. Weston
Michael F. Whalen
Walter J. Holloran
Whitbeck & Holloran, Rochester
A. Chauncey Newlin
White & Case
Lowell C. Wadmond
White & Case
Charles F. Preusse
Whitman, Ransom & Coulson
Philip Bastedo
Wickes, Riddell, Bloomer, Jacobi
& McGuire
Millard J. Bloomer, Jr.
Wickes, Riddell, Bloomer, Jacobi
& McGuire
Herbert J. Jacobi
Wickes, Riddell, Bloomer, Jacobi
& McGuire
Alvin S. Lane
Wien, Lane & Klein
Lawrence A. Wien
Wien, Lane & Klein
William J. Reinhart
Wikler, Gottlieb, Stewart, Taylor & Long

Alan K. Sawyer
Williams & Sawyer, Buffalo
Mark P. Stumpf
Willkie, Farr, Gallagher, Walton
& FitzGibbon
Claude M. Terrell
Willkie, Farr, Gallagher, Walton
& FitzGibbon
H. Gardner Ingraham
Windels, Merritt & Ingraham
David E. Winer
Winer, Neuburger & Sive
J. Courtney McGroarty
Wingate & Cullen
Peter H. Kaminer
Winthrop, Stimson, Putnam & Roberts
John L. Freeman
Wolf, Haldenstein, Adler, Freeman
& Herz
Herbert W. Haldenstein
Wolf, Haldenstein, Adler, Freeman
& Herz
John W. Herz
Wolf, Haldenstein, Adler, Freeman
& Herz
John J. Halleron, Jr.
Wrenn & Schmid
Harry Wunsch
James O. Wynn
Wynn, Blattmachr & Campbell
Donald J. Fennelly
Arthur Young & Co.
Thomas D. Flynn
Arthur Young & Co.
Ralph E. Kent
Arthur Young & Co.
Ralph F. Lewis
Arthur Young & Co.
Don J. Summa
Arthur Young & Co.
Mrs. Barbara L. Zinsser
Arthur Karger
Zoloto, Karger & Zurkow

Advisory Council of the National Legacies Committee

Robert S. Benjamin
Arthur H. Dean
Ernest A. Gross
Hon. Kenneth B. Keating

Philip M. Klutznick
Arthur B. Krim
Hon. Richard L. Ottinger

Francis T. P. Plimpton
Donald A. Schmechel
Lawrence A. Wien
Sidney H. Willner

Ralph L. Valiant, Consultant
Legacies Development Program

345 EAST 46th STREET
NEW YORK, N. Y. 10017

SAMPLE COPY

HON. KENNETH B. KEATING
Honorary Chairman

HON. FRANCIS T. P. PLIMPTON

WALTER E. HANSON

Chairmen

ROBERT S. BENJAMIN
President, UNA-USA

*cordially invite you
to a*

RECEPTION AND MEETING

of the

LEGAL AND ACCOUNTING PROFESSIONS

and a

SPECIAL TOUR

of the United Nations

Welcome

Special Guest

SECRETARY-GENERAL U THANT

AMBASSADOR ARTHUR J. GOLDBERG

Wednesday, February 8, 1967

*General Assembly Building of the United Nations
46th Street and First Avenue*

Tour

FOUR O'CLOCK - FROM MAIN LOBBY GENERAL ASSEMBLY BUILDING

Reception and Meeting

FIVE O'CLOCK - DELEGATES DINING ROOM

R.S.V.P.

THE UNITED NATIONS ASSOCIATION OF THE USA

The United Nations Association of the United States of America seeks, through information, education and research, to strengthen our country's capacity for advancing peace, freedom and justice in the world through the development of the United Nations and other international organizations.

It is independent, private, non-partisan.

Its research activities are objective efforts to define the programs and policies most likely to advance this country's enlightened national interest in the operation and growth of effective international organizations.

Its information and education materials seek to be a selection of the best that is available from other organizations, foundations, research institutions, universities, government, and commercial publishers. UNA's own publications are designed to fill remaining needs.

It functions through local chapters in some 300 communities; a Council of Organizations composed of more than a hundred national civic, service, business, labor, religious, fraternal, educational and professional associations; a Collegiate Council active on more than 400 campuses, and through hundreds of Governors' committees and Mayors' committees, focused upon the annual observances of United Nations Day.

UNA-USA is supported entirely by contributions from individuals, foundations, business, industry and labor organizations; by dues from its members, and by income from its publications and conferences.

**Conference Committee
Officers**

Honorary Chairman

Hon. Kenneth B. Keating
Court of Appeals, State of New York

Chairmen

Hon. Francis T. P. Plimpton
Debevoise, Plimpton, Lyons & Gates

Walter E. Hanson
Peat, Marwick, Mitchell & Co.

Advisory Council of the National Legacies Committee

Robert S. Benjamin
Arthur H. Dean
Ernest A. Gross

Hon. Kenneth B. Keating
Arthur Krim
Hon. Richard L. Ottinger

Francis T. P. Plimpton
Lawrence A. Wien
Sidney H. Willner

Ralph L. Valiant, Consultant
Legacies Development Program

*Working Together for Peace,
Freedom and Justice*

THE UNITED NATIONS ASSOCIATION OF THE USA

Board of Directors

Honorary Chairmen of the Board

The Honorable Harry S Truman
The Honorable Dwight D. Eisenhower
The Honorable Paul G. Hoffman

Honorary President
Herman W. Steinkraus

President
Robert S. Benjamin, Board Chairman
United Artists Corporation

Chairman of Executive Committee
Oscar A. De Lima, President
Roger Smith Hotels Corporation

Executive Vice President
Porter McKeever

Vice President for Policy Studies
Elmore Jackson

Secretary
Anna Lord Strauss
New York, New York

Treasurer
Andrew P. Maloney, Vice President
Bankers Trust Company

Financial Development
Robert M. Ratner, Director

National Program Director
Mrs. Jeanne G. Singer

Chairman of the Board
Joseph C. Wilson, Board Chairman
Xerox Corporation

Vice Chairmen
Ernest A. Gross, Partner
Curtis, Mallet-Prevost, Colt & Mosle

Arthur Larson, Director
World Rule of Law Center Duke University

Vice Presidents
C. Lloyd Bailey, Executive Director
U.S. Committee for UNICEF

Clark M. Eichelberger, Chairman
Commission to Study the Organization of Peace

Leslie Paffrath, President
The Johnson Foundation

Mrs. James Schramm
Burlington, Iowa

345 EAST 46th STREET
NEW YORK, N. Y. 10017

Governor

This is the form the letter will take.

A handwritten signature in black ink, appearing to be 'CBH', written over a faint, illegible stamp or form. The signature is stylized and cursive.

CBH

HAROLD E. STASSEN
1020 FIDELITY-PHILADELPHIA TRUST BUILDING
PHILADELPHIA 9, PENNSYLVANIA
KINGSLEY 5-7466

March 28, 1967

Dear _____:

CBH
Also let
me see my draft
rough draft
HES

From a rather extensive correspondence which has developed from my earlier letter with reference to the United Nations and Vietnam, and the recommendations for a basis for a sound and strong peace, a memorandum has been assembled of the principal questions which arose, and of my response.

With the thought that you may find some interest in reviewing these, I am enclosing a copy of that memorandum.

If this gives rise to any further questions in your mind, please do not hesitate to write. Recent events have served to deepen my conviction that this change in policy and program of the United States is very necessary, and can be successful. I furthermore believe that the change in Republican policy and program is quite likely a required prelude to the change in the Administration's actions.

May I also urge again that you consider using your significant influence in further developing public opinion and Party and Governmental action toward modernizing and strengthening the United Nations and attaining a sound peace with freedom and justice.

With personal best wishes as ever,

Sincerely yours,

HES/cbh

Enclosures: Memorandum of March 28, 1967
Previous Letter.

March 31, 1967

Mr. James Reston
The New York Times
1701 K Street N. W.
Washington, D. C.

Dear Scotty:

I was very interested to read your Sunday,
March 26th column on the Vietnam choices and consequences.

My thinking for some period has been along the
lines of the in-between alternative, which I am convinced
would be most desirable.

For your information, I am enclosing the results
of some of my correspondence.

With personal best wishes as ever,

Sincerely yours,

HES/cbh
Enclosures

The New York Times
Times Square

JAMES RESTON
ASSOCIATE EDITOR

MAY 10 1967

May 4, 1967

Harold E. Stassen
1020 Fidelity-Philadelphia Trust Building
Philadelphia 9, Pennsylvania

Dear Harold:

Thanks very much for your U.N. views.
The only trouble is I'm afraid not many
people down here are listening.

Sincerely yours,

James Reston

JR:ds

April 4, 1967

His Eminence Richard Cardinal Cushing
Archbishop's Chancery Office
2121 Commonwealth Avenue
Brighton, Massachusetts 02135

Your Eminence:

As one who has long appreciated and respected your exceptional leadership and the evident and effective humanitarian concern which you have manifested, may I write to you directly on a matter of exceptional current concern.

From my continuing study I believe it is urgent that the United Nations be modernized and strengthened in a comprehensive manner and used to end the extensive American War involvement in Vietnam. I am confident that the latter objective could be realized in an honorable and desirable manner. The necessary amending of the Charter can be through a Convention without a veto, as Senator Arthur Vandenberg and I and the others foresaw this need at the time of drafting and signing the Charter.

This modernizing and strengthening should include universal membership in a revised United Nations Charter, bringing all of the people on this one world within the organization, whatsoever their present form of government; thus moving the intense world struggle toward a long term, non-war competition of systems. This is preferable to a continuation of a sharp spreading war, with inherent growing dangers of a future world nuclear war. Furthermore, I have faith that such a competition would result gradually in the future decades in freedom for all peoples.

This universal membership would mean that both German Governments, both Korean Governments, both

Page #2

His Eminence Richard Cardinal Cushing

Chinese Governments, both Vietnam Governments, and the remaining colonial areas, upon their attainment of sovereign status, would all be eligible for representation. I am certain that through this step the American War involvement in Vietnam can be reduced immediately, can be quieted down in a short time, and, for all practical purposes, can be ended at an early date in an honorable and desirable manner.

I am also convinced from my extensive experience in Asia and in Vietnam that a continuation or an expansion of the present American War effort in Vietnam will not lead to a solution.

The United Nations Charter amendments, when made, should also include new sound financial arrangements, and improved methods for functioning to reach peaceful solutions and to make constructive progress.

I realize that this is a brief statement of major policy matters and if you wish me to do so, I will clarify or explain any portion of these recommendations.

With personal best wishes, as ever,

Respectfully yours,

Harold E. Stassen

HES/cbh

April 4, 1967

The Most Reverend John J. Krol
Archbishop of Philadelphia
225 North 18th Street
Philadelphia, Pennsylvania

Your Excellency:

With continued respect and long appreciation for your significant leadership in the religious field in the Greater Philadelphia area of the Archdiocese, may I write to you in a matter of special current concern.

From my continuing study, I believe it is urgent that the United Nations be modernized and strengthened in a comprehensive manner and used to end the extensive American War involvement in Vietnam. I am confident that the latter objective could be realized in an honorable and desirable manner. The necessary amending of the Charter can be through a Convention without a veto, as Senator Arthur Vandenberg and I and the others foresaw this need at the time of drafting and signing the Charter.

This modernizing and strengthening should include universal membership in a revised United Nations Charter, bringing all of the people on this one world within the organization, whatsoever their present form of government; thus moving the intense world struggle toward a long term, non-war competition of systems. This is preferable to a continuation of a sharp spreading war, with inherent growing dangers of a future world nuclear war. Furthermore, I have faith that such a competition would result gradually in the future decades in freedom for all peoples.

This universal membership would mean that both German Governments, both Vietnam Governments, both

Page #2

The Most Reverend John J. Krol

Chinese Governments, both Korean Governments, and the remaining colonial areas, upon their attainment of sovereign status, would all be eligible for representation. I am certain that through this step the American War involvement in Vietnam can be reduced immediately, can be quieted down in a short time, and, for all practical purposes, can be ended at an early date in an honorable and desirable manner.

I am also convinced from my extensive experience in Asia and in Vietnam that a continuation or an expansion of the present American War effort in Vietnam will not lead to a solution.

The United Nations Charter amendments, when made, should also include new sound financial arrangements, and improved methods for functioning to reach peaceful solutions and to make constructive progress.

I realize that this is a brief statement of major policy matters and if you wish me to do so, I will clarify or explain any portion of these recommendations.

With personal best wishes, as ever,

Respectfully yours,

Harold E. Stassen

HES/cbh

April 3, 1967

William A. Meehan, Esq.
Meehan & Stoelker
2210 Girard Trust Building
Philadelphia, Pennsylvania 19102

Dear Bill:

In my continuing endeavor to move Republican policy and national policy in the matter of Vietnam and the United Nations, I have had considerable correspondence with a number of Republican Senators, Congressmen and Governors.

I thought I would like you to have a copy of the form of my opening letter to them, and a copy of the 15 questions and answers which developed from that correspondence.

I know you are thoroughly occupied right now in your drive to win Philadelphia over for our Republican Party, and in this program, as you know, I will continue to do everything I can to cooperate and assist you. I do think, however, that I should keep you informed of my activities in the national and foreign policy fields.

With personal best wishes as ever,

Sincerely yours,

Harold E. Stassen

HES/cbh
Enclosures

June 12, 1967

His Eminence John Cardinal Krol
Archdiocese of Philadelphia
225 North Eighteenth Street
Philadelphia, Pennsylvania 19103

Your Eminence:

Thank you for your thoughtful letter of June 3rd.

May I respectfully urge that the Bishop in charge of the Catholic Office for United Nations Affairs and the permanent observer of the Holy See at the United Nations give some further study and consideration to this matter of the amending convention of the United Nations as the path toward a modernized and strengthened United Nations and a better outlook for the durable world peace with freedom and justice of which I wrote to you.

The calling of such an amending convention does not require the affirmative vote of all of the permanent members of the Security Council. Under Article 109 it requires only the vote of any seven members. It also requires the affirmative vote of any two-thirds of the members of the Assembly. This provision for "any seven members" was a very deliberate and important provision, worked into the Charter in 1945 at San Francisco. Senator Tom Connally, Senator Arthur Vandenberg and I and others foresaw the need for future modernization and strengthening, and fully understood the imperative necessity of not freezing the organization into a rigid structure of the then five permanent members. We therefore added at San Francisco, after extensive negotiations, the provision for the amending convention which could be called without any state having a veto.

It is furthermore a world-recognized principle of Constitutional Law and of International Law that once such a

convention is convened, it has the power to set the terms of the amended Charter or in legal terms, the new Charter. Specifically, it could make the amendments such that there could be two Chinas, neither one of whom would have a veto. It could provide for the two Germanys, neither one of whom would have a veto. The present Chinese Nationalist Government, for example, could not veto the calling of the Convention, and neither could they veto the ratification of the new Charter. This is also the solution for the dilemma otherwise confronting the world of either substituting the Chinese Communist Government for the Chinese Nationalist Government, or continuing the present unsound and dangerous structure.

It is my further view, based on long experience, that the Russian Government can be persuaded to move forward on these matters if we take the approach of endeavoring to have a truly worldwide representation within the organization. They must be as aware as we are of the inadequacy of the present structure and of the dangers of future war which center in the omission of Mainland China and of the entire German people from the United Nations organization at the present time.

I do know from my participation with President Eisenhower in the Summit Meeting of 1955, that they are as aware as we are of the mutual devastation which would follow a Third World War.

In an amending convention, each state will have the status of its actual power and authority within the world. Obviously the aim of the convention would be to work out all problems on a basis that the new Charter would be ratified by all. But no state would have an arbitrary absolute right to veto either the calling of the convention or the terms of the new Charter.

There has been widespread misunderstanding of these legal points, and it is so imperative that the world now move forward in these matters.

I also continue to be convinced that only the initiative toward two Vietnams in the United Nations in this contemporary period of history can lead to a solution of the Vietnam War.

The emergence of the people of Vietnam from French Colonialism after their long struggle leaves them with a deep desire for complete recognition of national sovereignty and a status at the United Nations table. So long as we cling to the terms of the 1954 French Document which anticipated that one or the other of the Governments would take over a United Vietnam, we rivet in an unending bitter bloody war.

May I add that if there are any individuals who are researching and studying these matters on behalf of the Catholic Bishops, and if they would wish to discuss these points directly, I would be pleased to respond for this purpose.

May I express again my personal respects and my deeply felt best wishes in your continued significant leadership.

Sincerely yours,

Harold E. Stassen

HES/cbh

MINNESOTA HISTORICAL SOCIETY

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org