

DISTINGUISHED TEAM LAUNCHES THE COMMITTEE ON THE PRESENT DANGER: CHINA

China Expert and "Bully of Asia" Author, Steven Mosher, Joins Effort to Counter the Chinese Communist Party's Cold War Against the United States

March 27, 2019

President of the Population Research Institute, Steven Mosher, is one of the founding members of a distinguished team of China experts, national security practitioners, business leaders, human rights and religious freedom activists, and others, to launch “The Committee on the Present Danger: China” (CPDC).

The United States is in a new cold war. The Chinese Communist Party poses the greatest threat to both the United States and the world since the fall of the Soviet Union. Then, as now, the threat of a totalitarian regime with an evil ideology – one that is willing to kill 400 million of its own unborn children – must be stopped.

The CPDC’s mission statement:

“The mission of the “Committee on the Present Danger: China” is to help defend America through public education and advocacy against the full array of conventional and non-conventional dangers posed by the People’s Republic of China. As with the Soviet Union in the past, Communist China represents an existential and ideological threat to the United States and to the idea of freedom—one that requires a new American consensus regarding the policies and priorities required to defeat this threat. And for this purpose, it is necessary to bring to bear the collective skills, expertise and energies of a diverse group of experts on China, national security practitioners, human rights and religious freedom activists and others who have joined forces under the umbrella of the “Committee on Present Danger: China.””

Other founding members of the “Committee on the Present Danger: China” include: Brian Kennedy, chairman; Frank Gaffney, vice chairman; Hon. R. James Woolsey; Dr. William Bennett; Kyle Bass; Steve Bannon; Mark Helprin; Pastor Bob Fu; Kevin Freeman; Dr. Peter Pry; Dr. Sasha Gong; LTG William Boykin; Hon. Ed Timperlake; Dr. Mark Schneider; Richard Fisher; Amb. Hank Cooper; Lianchao Han; Dr. Michael Waller; Capt. James Fanell, USN (Ret.); Col./Dr. Lawrence Sellin, USA (Ret.); Dr. Dan Blumenthal; Steven Mosher; and Dr. Bradley Thayer.

###

The Population Research Institute (PRI) is a 501(c)(3) educational non-profit organization dedicated to promoting respect for human rights in the context of population issues. To learn more about PRI’s work, visit www.pop.org.