

FEDERATION OF AMERICAN SCIENTISTS

T: 202/546-3300
F: 202/675-1010

1717 K Street NW #209 Washington, DC 20036

www.fas.org
fas@fas.org

Board of Sponsors (Partial List)

- *Sidney Altman
- *Philip W. Anderson
- *Kenneth J. Arrow
- *Julius Axelrod
- *David Baltimore
- *Baruj Benacerraf
- *Hans A. Bethe
- *J. Michael Bishop
- *Nicolaas Bloembergen
- *Norman Borlaug
- *Paul Boyer
- Ann Pitts Carter
- *Owen Chamberlain
- Morris Cohen
- *Stanley Cohen
- Mildred Cohn
- *Leon N. Cooper
- *E. J. Corey
- *James Cronin
- *Johann Deisenhofer
- Ann Druyan
- *Renato Dulbecco
- John T. Edsall
- Paul R. Ehrlich
- George Field
- *Val L. Fitch
- *Jerome I. Friedman
- John Kenneth Galbraith
- *Walter Gilbert
- *Donald Glaser
- *Sheldon L. Glashow
- Marvin L. Goldberger
- *Joseph L. Goldstein
- *Roger C. L. Guillemin
- *Herbert A. Hauptman
- *Dudley R. Herschbach
- *Roald Hoffmann
- John P. Holdren
- *David H. Hubel
- *Jerome Karle
- *H. Gobind Khorana
- *Arthur Kornberg
- *Edwin G. Krebs
- *Willis E. Lamb
- *Leon Lederman
- *Edward Lewis
- *William N. Lipscomb
- Jessica T. Mathews
- Roy Menninger
- Matthew S. Meselson
- *Franco Modigliani
- *Mario Molina
- Philip Morrison
- Stephen S. Morse
- *Joseph E. Murray
- Franklin A. Neva
- *Marshall Nirenberg
- *Douglas D. Osheroff
- *Arno A. Penzias
- *Martin L. Perl
- George Rathjens
- *Burton Richter
- *Richard J. Roberts
- *J. Robert Schrieffer
- Andrew Sessler
- *Phillip A. Sharp
- George A. Silver
- *Richard E. Smalley
- *Robert M. Solow
- *Jack Steinberger
- *Henry Taube
- *James Tobin
- *Charles H. Townes
- Frank von Hippel
- Robert A. Weinberg
- *Steven Weinberg
- Victor Weisskopf
- *Torsten N. Wiesel
- Alfred Yankauer
- Herbert F. York
- * Nobel Laureate

November 12, 2001

Hon Tom Daschle
Senate Majority Leader

Hon J. Dennis Hastert
Speaker of the House

Hon Trent Lott
Senate Minority Leader

Hon Richard Gephardt
House Minority Leader

In the interest of national security we urge you to deny funding for any program, project, or activity that is inconsistent with the Anti-Ballistic Missile (ABM) Treaty. The tragic events of September 11 eliminated any doubt that America faces security needs far more substantial than a technically improbable defense against a strategically improbable Third World ballistic missile attack.

Regarding the probable threat, the September 11 attacks have dramatized what has been obvious for years: A primitive ICBM, with its dubious accuracy and reliability and bearing a clear return address, is unattractive to a terrorist and a most improbable delivery system for a terrorist weapon. Devoting massive effort and expense to countering the least probable and least effective threat would be unwise.

Regarding the technology, while "hitting a bullet with a bullet" under laboratory conditions is feasible, it is far more difficult to design a system that can survive and provide effective protection against a surprise attack that employs varying countermeasures, some of which may surprise the defense. The inherent advantages of the offense exceed the inherent advantages of superior American technology, particularly if the offense is a rogue state that needs only to succeed with one among many weapons to accomplish its purpose.

Previous attempts at a national missile defense have collapsed as it became evident that performance was much lower and cost much higher than advertised. We see no evidence systems currently being put forward will meet or merit a different fate.

Our nation can gain more effective protection against a weapon of mass destruction on a ballistic missile by keeping such weapons from proliferating into the hands of hostile entities. Abrogation of the ABM Treaty, added to recent expressions of hostility toward other arms control agreements, would also undermine nonproliferation. It would also undermine as well cooperation with Russia and China on reducing nuclear dangers. We therefore urge that the ABM Treaty remain in force.

Hans Bethe
Cornell University
1967 Nobel Prize in Physics

Steven Weinberg
University of Texas at Austin
1979 Nobel Prize in Physics

Board of Directors

- | | | | |
|--|---|---|--|
| Frank von Hippel
<i>Chair</i> | Steve Fetter
<i>Vice Chair</i> | Harold Feiveson
<i>Secretary-Treasurer</i> | Henry Kelly
<i>President</i> |
| Ruth S. Adams
David Albright
Bruce Blair | Richard Garwin
Marvin Goldberger
Kenneth Luongo | Michael Mann
Hazel O'Leary
Jane Owen | William Revelle
Shankar Sastry
Jonathan Silver |
- Gregory Simon
Lynn Sykes
Gregory van der Vink

Ex officio: Carl Kaysen, Robert Solow

Sidney Altman
Yale University
1989 Nobel Prize in Chemistry

Philip Anderson
Princeton University
1977 Nobel Prize in Physics

Kenneth Arrow
Stanford University
1972 Nobel Prize in Economics

Julius Axelrod
National Institutes of Health
1970 Nobel Prize in Medicine

David Baltimore
The Baltimore Family Fund
1975 Nobel Prize in Medicine

Baruj Benacerraf
Harvard Medical School
1980 Nobel Prize in Medicine

J. Michael Bishop
University of California Medical Center
1989 Nobel Prize in Medicine

Nicolaas Bloembergen
Harvard University
1981 Nobel Prize in Physics

Paul Boyer
University of California
1997 Nobel Prize in Chemistry

Owen Chamberlain
Lawrence Berkeley Lab
1959 Nobel Prize Physics

E. J. Corey
Harvard University
1990 Nobel Prize in Chemistry

James Cronin
Enrico Fermi Institute
1980 Noble Prize in Physics

Johann Deisenhofer
Southwestern Medical Center
1988 Nobel Prize in Chemistry

Val Fitch
Princeton University
1980 Nobel Prize in Physics

Jerome Friedman
MIT
1990 Nobel Prize in Physics

Walter Gilbert
Biological Laboratories,
1980 Nobel Prize in Chemistry

Donald Glaser
University of California
1960 Nobel Prize in Physics

Sheldon Glashow
Harvard University
1979 Nobel Prize in Physics

Paul Greengard
The Rockefeller University
2000 Nobel Prize in Medicine

Roger Guillemin
The Salk Institute
1977 Nobel Prize in Medicine

Dudley Herschbach
Harvard University
1986 Nobel Prize in Chemistry

Roald Hoffmann
Cornell University
1981 Nobel Prize in Chemistry

Jerome Karle
Department of the Navy
1985 Nobel Prize in Chemistry

Walter Kohn
University of California
1998 Nobel Prize in Chemistry

Arthur Kornberg
Stanford University
1959 Nobel Prize in Medicine

Edwin Krebs
University of Washington
1992 Nobel Prize in Medicine

Herbert Kroemer
University of California
2000 Nobel Prize in Physics

Leon Lederman
Fermi National Accelerator Laboratory
1988 Nobel Prize in Physics

Edward Lewis
CalTech
1995 Nobel Prize in Medicine

Rudolph Marcus
Cal Tech
1992 Nobel Prize Chemistry

Franco Modigliani
MIT
1985 Nobel Prize in Economics

Mario Molina
MIT
1995 Nobel Prize in Chemistry

Joseph Murray
Brigham and Women's Hospital
1990 Nobel Prize in Medicine

Marshall Nirenberg
National Institutes of Health
1968 Nobel Prize in Medicine

Douglass Osheroff
Stanford University
1996 Nobel Prize in Physics

Arno Penzias
Bell Laboratories
1978 Nobel Prize in Physics

Martin Perl
Stanford University
1995 Nobel Prize in Physics

William Phillips
NIST
1997 Nobel Prize in Physics

Norman Ramsey
Harvard University
1989 Nobel Prize in Physics

Richard Roberts
New England Bio Labs
1993 Nobel Prize in Medicine

Robert Solow
MIT
1987 Nobel Prize in Economics

Jack Steinberger
CERN
1988 Nobel Prize in Physics

Joseph Taylor
Princeton University
1993 Nobel Prize in Physics

James Tobin
Yale University
1981 Nobel Prize in Economics

Charles Townes
University of California
1964 Nobel Prize in Physics

Daniel Tsui
Princeton University
1998 Nobel Prize in Physics

Eric Wieschaus
Princeton University
1995 Nobel Prize in Medicine

Robert Wilson
Harvard University
1978 Nobel Prize in Physics