
For over six decades, maintaining a strong NATO Alliance has been one of the most

important strategic objectives of the United States. Every American President since

Harry Truman, Republican and Democrat, has believed that defending our alliance of

democracies is a vital U.S. interest, especially the core commitment enshrined in Article

5 of the NATO treaty -- that an attack on one of us is an attack on all of us.

Donald Trump’s recent statements casting doubt on whether he would honor that

commitment should one of our allies be attacked compels us to respond. Just last week,

Trump said he would consider recognizing the Russian annexation of Crimea and lifting

sanctions on Moscow. He also encouraged the Russian government to hack into

Secretary Clinton's emails. These are disgraceful statements that betray our long-

standing values and national interests embraced by Presidents of both parties.

All of us have served our government as cabinet officers, senior officials, and career

military officers. We find Trump’s comments to be reckless, dangerous, and extremely

unwise. They contradict a core, bipartisan principle found in every U.S. Administration -

- that our security in North America is indivisible with our democratic allies in Europe.

Trump’s ill-considered statements have already sown doubt in the minds of our European

partners as to whether they can count on American resolve, commitment, and strength in

the future. Those statements also threaten to weaken our collective deterrence against

Vladimir Putin from further territorial aggression in Europe after his invasions of Ukraine

and Georgia. If Trump’s policy was implemented, it would undermine the essential

credibility of the United States in Europe and around the world.

NATO and our other alliances strengthen, not weaken us. They are our greatest strategic

advantage over countries like Russia that have no allies. They help the American people

to shoulder the military and financial burden as we seek to maintain the peace around the

world. To treat our alliances as base transactions, as Trump appears to do in his

consistent criticism of our allies, is to misunderstand their essential importance to our

own security.

Hours after the catastrophic 9/11 attacks against our country, Canada and our European

allies invoked Article 5 for the first time in NATO’s history and pledged to defend the

United States in our time of need. All of our allies then joined us in our fight in

Afghanistan against Al Qaeda and the Taliban. Many of them still fight with us today. A

solemn obligation of the American President is to lead NATO, to remain resolute in

defense of our allies and to convince potential adversaries that we will stand up for

NATO without fear or reservation. Every President, without exception, has accepted the

wisdom of this strategy. That is why we find Trump’s cavalier denigration of NATO so

worrying and so objectionable. Strong alliances are essential to U.S. national security.

America needs a President who will strengthen our alliances not denigrate and destroy

them.

Signed,

Madeleine Albright

Former Secretary of State

General John R. Allen, USMC (Ret.)

Former Commander of NATO International Security Assistance Force and U.S. Forces

Afghanistan

Jeremy Bash

Former Chief of Staff at the Department of Defense and CIA

John B. Bellinger III

Former Legal Advisor to the Department of State and Former Legal Advisor to the

National Security Council

John Beyrle

Former U.S. Ambassador to Russia and to Bulgaria

Ian Brzezinski

Former Deputy Assistant Secretary of Defense for European and NATO Policy

Nicholas Burns

Former Under Secretary of State for Political Affairs and Former Ambassador to NATO

William J. Burns

Former Deputy Secretary of State and Former Ambassador to Russia

Derek Chollet

Former Assistant Secretary of Defense for International Security Affairs

Lt. General Dan Christman, U.S. Army (Ret.)

Former U.S. Representative to the NATO Military Committee and Former

Superintendent of the United States Military Academy

General Wesley K. Clark, U.S. Army (Ret.)

Supreme Allied Commander at NATO, 1997-2000

Richard Danzig

Secretary of the Navy, 1998-2001

Evelyn Farkas

Former Deputy Assistant Secretary of Defense for Russia, Ukraine and Eurasia

Lee Feinstein

Former U.S. Ambassador to Poland

Michele Flournoy

Former Under Secretary of Defense for Policy, 2009-2012

Lt. Gen. Walter E. Gaskin, USMC (Ret.)

Former Chairman and Deputy Chairman of Military Committee NATO

Philip Gordon

Former Assistant Secretary of State for European and Eurasian Affairs and Former White

House Coordinator for the Middle East

Marc Grossman

Former Under Secretary of State for Political Affairs and Former Ambassador to Turkey

John Herbst

Former U.S. Ambassador to Ukraine and to Uzbekistan

Kathleen Hicks

Former Principal Deputy Under Secretary of Defense for Policy

Christopher Hill

Former U.S. Ambassador to Poland, Iraq and South Korea

Beth Jones

Former Assistant Secretary of State for Europe and Eurasia

James N. Miller

Former Under Secretary of Defense for Policy, 2012-2014

Leon E. Panetta

Former Secretary of Defense and Director of the CIA

Thomas R. Pickering

Former Under Secretary of State for Political Affairs and Former Ambassador to Russia

Steven Pifer

Former U.S. Ambassador to Ukraine

Marcie Ries

Former U.S. Ambassador to Bulgaria and to Albania

Kori Schake

Former Director for Defense Strategy and Requirements

National Security Council

Randy Scheunemann

Former Defense Department Consultant

Wendy R. Sherman

Former Under Secretary of State for Political Affairs

Julianne Smith

Former Deputy National Security Advisor to Vice President Joseph Biden

Admiral James Stavridis, USN (Ret.)

Supreme Allied Commander at NATO, 2009-2013

James Steinberg

Former Deputy Secretary of State

Andrew Weiss

Former Director for Russia, Ukraine, and Eurasia

National Security Council

Damon Wilson

Former Special Assistant to the President and Senior Director for European Affairs

National Security Council

Christine Wormuth

Former Undersecretary of Defense for Policy, 2014-2016

Kenneth Yalowitz

Former U.S. Ambassador to Georgia and to Belarus

