
By DanburgH.C.R. No. 13

HOUSE CONCURRENT RESOLUTION

WHEREAS, The triumph of freedom and justice embodied in the Constitution of the United States of America offers contemporary and future generations a structure for ordered liberty that has served this nation well. Those historic decisions, augmented from time to time by amendment, gave us a constitution that has permitted each generation to overcome the great social disturbances of its time. The protection of the rights of speech and assembly against overbearing government; the liberation of enslaved Americans; the right of women to vote; restraints on the power of concentrated wealth; the intelligent use of government to protect the economic interests of all; the use of national military power here and abroad, have all been achieved through this constitutional framework; and

WHEREAS, The American people have well understood their constitution and the values and powers it embodies. Liberty, justice, and our physical and material security: these remain the goals of our generation and our hope for future generations; and

WHEREAS, A constitution that protects our personal security is the heart of the American system. Our constitution seeks to ensure that each person is free of the threat of attack, free of actions by others that diminish life, liberty, health, or property or that prevent the "pursuit of happiness"; and

WHEREAS, The people of this nation are increasingly besieged by attacks on their personal security, their health and the health of their families, and their right to enjoy the air, water, and natural resources of the nation. The continuing and growing threat to the public health and the nation's natural resources is the challenge of our generation; and

WHEREAS, We are the custodians of the health of our children, of future generations, whose ability to breathe clean air, drink healthful water, avoid poisons, and share in the spiritual regeneration that comes from wilderness and nature is in danger. We are obliged to protect each citizen from these threats as surely as previous generations were obliged to enhance freedom, justice, and prosperity; and

WHEREAS, A constitutional remedy is necessary to accomplish this goal; and

WHEREAS, The decision to seek a constitutional remedy is significant and necessary. The people have historically been reluctant to amend the constitution except for the most compelling reasons. Although this body shares that view, the commitment to the public health and environmental security of our citizens and of future generations is so important, and so deeply a part of American tradition and values that it requires constitutional status. We can no more rely on statutory protections for the environment and public health than the nation of 130 years ago could rely on law alone for the liberation of enslaved Americans, nor could the nation of 80 years ago rely on law when it declared the right of women's suffrage to be of constitutional value; now, therefore, be it

RESOLVED, That the 75th Legislature of the State of Texas, Regular Session, 1997, hereby memorialize the United States Congress to propose and submit to the states the following environmental amendment to the United States Constitution:

"The natural resources of the nation are the heritage of present and future generations. The right of each person to clean and healthful air and water, and to the protection of the other natural resources of the nation, shall not be infringed upon by any person"; and, be it further

RESOLVED, That the Texas secretary of state forward official copies of this concurrent resolution to the speaker of the house of representatives and president of the senate of the United States Congress, and to all members of the Texas delegation to the congress, with the request that this concurrent resolution be officially entered in the Congressional Record as a memorial to the Congress of the United States of America.

