


S-0990-0009-06-00001

Expanded Number **S-0990-0009-06-00001**

Title **Items-in-UNICEF**

Date Created **19/11/1975**

Record Type **Archival Item**

Container **S-0990-0009: United Nations Emergency and Relief Operations**

Print Name of Person Submit Image

Signature of Person Submit

TELEPHONE PLAZA 4-1234

CABLE ADDRESS UNICEF


UNICEF

UNITED NATIONS CHILDREN'S FUND · FONDS DES NATIONS UNIES POUR L'ENFANCE

UNITED NATIONS, NEW YORK

J-6 file

FTG

see memo 23.12.

RECEIVED

16 December 1977

23 DEC 1977


Dear Mr. Secretary-General,

This is just a short note to express to you our sincere thanks for honouring us with your presence at the opening of the STERN exhibit on Monday.

We are indeed very fortunate to have such expressions of your "weakness" for UNICEF and the work it is doing! Your kind words about UNICEF and the compelling appeal for the world's most precious resource will, I feel sure, have a strong and lasting impact on those present. You may also like to know that our German-speaking committees are very grateful for your remarks in German which will be used on tape for television and radio throughout Austria, Switzerland and the Federal Republic of Germany.

With the best of wishes and my profound thanks,

Sincerely,


Henry R. Labrousse
Executive Director

Mr. Kurt Waldheim
Secretary-General
United Nations
New York

United Nations
Press Release

UNICEF
Office of Public Information
Press Section
United Nations, New York


ICEF/1341
29 September 1977

CHILDREN'S DELEGATION TO RING UNITED NATIONS PEACE BELL 3 OCTOBER IN
FIRST OBSERVANCE OF UNIVERSAL CHILDREN'S DAY AT UNITED NATIONS HEADQUARTERS

(The following is reproduced as received from UNICEF.)

A delegation composed of a half dozen youngsters in national costume from the far-flung corners of the world and representing all the world's children will jointly ring the United Nations Peace Bell at a special ceremony Monday, 3 October, between 1 and 1:30 p.m. The bell-ringing will mark the first observance at United Nations Headquarters of Universal Children's Day -- a day observed in 124 countries around the world. The children's delegation made up of primary school children at the United Nations International School will also offer a special meditation for children from the United Nations Children's Fund (UNICEF).

Among the United Nations leaders who will make brief statements before the ceremony are: Ferdinand Leopold Oyono, Permanent Representative of the United Republic of Cameroon to the United Nations and Chairman of UNICEF's Executive Board; Mrs. Sadako Ogata, Mission of Japan and UNICEF Programme Committee Chairman and Henry R. Labouisse, UNICEF Executive Director.

While Universal Children's Day was first celebrated in October 1953, the United Nations General Assembly passed a resolution in 1954 urging that the Day be celebrated world-wide.

The Peace Bell, a gift of the Japanese people to the United Nations in 1954, was partly cast from coins contributed by children of 60 nations. It weighs 256 lbs., and is housed in a traditional Japanese pagoda made of cypress built in the traditional style of a Shinto shrine. One side bears upraised Japanese characters meaning: "Long Live Absolute World Peace."

A meeting for non-governmental organization representatives will precede the Peace Bell ceremony on the theme of this year's Universal Children's Day: "Water for the Children of the World."

* *** *

Note: For further information, please call Ms. J. Spiegelman, ext. 7924.

AR/ENG/PA/1
M. M. H.
11/22
1/24

UNITED NATIONS  NATIONS UNIES

CLAYTON C. TIMBRELL

29 September 1977

Rafee -

We have not previously seen
..... the attached UNICEF programme.
However, I assume that your office
has been consulted on the
arrangements.


CCT

Mr. Rafeeuddin Ahmed
Executive Assistant to the
Secretary-General

I have discussed this
matter with Mr. Timbrell.
In future we should inform
his office if such a programme
is proposed which involves
us of our memories.

RA
3079


UNICEF

UNITED NATIONS CHILDREN'S FUND
FONDS DES NATIONS UNIES POUR L'ENFANCE

INTEROFFICE MEMORANDUM

TO: Mr. Henry Jaran
Chief, Building and Management
UN HQ

FROM: Sheila Barry *SB*
Assistant Secretary, UNICEF Executive Board
and NGO Liaison Officer

DATE: 27 September 1977

FILE NO.: NGO/114/77

SUBJECT: Ceremony at Peace Bell in observance of
Universal Children's Day

The Non-Governmental Organizations Committee on UNICEF is sponsoring an observance of Universal Children's Day at United Nations Headquarters, Monday, 3 October 1977, 11:30 a.m. - 1:30 p.m.

... A special meeting has been planned to take place in the Dag Hammarskjold Auditorium followed by a ceremony at the Peace Bell. A copy of the programme is attached. The ceremonial aspect would involve the ringing of the Peace Bell, the arrangements for which I understand, can be made through your office. It is anticipated that Mr. Henry R. Labouisse, UNICEF Executive Director with a selected group (6) of children from the UN International School would ring the Bell. Ambassador Mr. Ferdinand Oyono, Chairman, UNICEF Executive Board, Minister Sadako Ogata, Chairman, UNICEF Programme Committee, Dr. Robert Muller, Under-Secretary-General for Inter-Agency Affairs and Co-ordination and a selected group of NGOs will also be in attendance.

Your co-operation and assistance on this occasion would be very much appreciated.


THE NON-GOVERNMENTAL ORGANIZATIONS COMMITTEE ON UNICEF

Tel.: 754-7920

866 United Nations Plaza
New York, N.Y. 10017, U.S.A.

OBSERVANCE OF UNIVERSAL CHILDREN'S DAY

1977 Theme: Water for the Children of the World

3 October 1977

11:30 a.m. - 12:45 p.m.

Dag Hammarskjöld Auditorium

Children, Water, the United Nations and NGOs

Moderator: Mrs. Mildred Robbins Leet
(International Society for Community
Development)

Mr. Martin G. Beyer
Adviser, Drinking Water Programmes, UNICEF

Dr. Pier L. Fazzi
WHO Medical Adviser to UNICEF

Ms. Sheila Barry
NGO Liaison Officer, UNICEF

Universal Children's Day: Increasing understanding of the Interdependence of peoples

Dr. Robert G. Muller
Director and Deputy to the Under-Secretary-General
for Inter-Agency Affairs and Co-ordination

1:00 - 1:30 p.m.

Ceremony at Peace Bell: Mr. Henry R. Labouisse
Executive Director, UNICEF

PT.2 (11-69)

DELIVERY SLIP

140247
102472

Req. No. HRLO/77-1

Date: 27 Sept. 1977

To: CHIEF,
Purchase and Transportation Service

Receipt is acknowledged for liquor as listed below:

QUANTITY	CASE (S)	DESCRIPTION	PRICE	AMOUNT
3 x2	bottles	Gin		\$7.75
5 x2	"	Stolitchnaya		7.50
x4 23	"	Johnny Walker Red		8.00
		Delivery charge		2.00

Deliver to: Theo. C. van Boven

Room No.: C-209

Date: 27 Sept. 1977

ok checked

TOTAL: \$25.25

1. For hospitality as entitled.
2. For Departmental hospitality under authority and control of Department head.

(Occasion of Use)

NOTE: Please check contents before signing.

Sign and Print Name

cc VR

24-8-77


UNICEF

UNITED NATIONS CHILDREN'S FUND
FONDS DES NATIONS UNIES POUR L'ENFANCE

*1.L.
RA
m/s*

INTEROFFICE MEMORANDUM

TO: Mr. R. Ahmed, Executive Assistant
to the Secretary-General

FROM: ~~John Charnow~~, Secretary UNICEF Executive Board
and Chief NGO Liaison Office

SUBJECT: Request for participation of Secretary-General
in observance of Universal Children's Day

DATE: 23 August 1977

FILE NO.: NGO/81/77

The Non-Governmental Organizations Committee on UNICEF is sponsoring an observance of Universal Children's Day at the United Nations Headquarters, Monday, 3 October 1977. As you know, General Assembly resolution 836 (IX) of 14 December 1954 established Universal Children's Day as "a day of world-wide fraternity and understanding".

Some 124 countries now observe Universal Children's Day, most of them on the first Monday in October. The observance each year focuses on a special item: the 1977 theme is Water for the Children of the World. The NGO Committee on UNICEF, which has a membership of 102 international non-governmental organizations in consultative status with UNICEF, feels that it is desirable to also have an observance at United Nations Headquarters and has planned a programme in consultation with the UNICEF secretariat.

..... Attached is the tentative programme. You will note that it ends with a ceremony at the Peace Bell from 1:00 to 1:15. The Committee hopes very much that the Secretary-General can be present at this ceremony and make a brief statement. Members of the press services and other media will be invited to cover the ceremony which will include children representing the six continents.

We would appreciate it if the Secretary-General finds it possible to participate in this way. I shall be glad to hear from you on this.

cc: Mr. S. Moe

/mf

*I had referred to Charnow
and he said it would not be
possible for the SG to attend
due to his very tight schedule.
He would like to send a message
to contribute a message for
the occasion, if so desired.
T. Moe*


THE NON-GOVERNMENTAL ORGANIZATIONS COMMITTEE ON UNICEF

Tel.: 754-7920

866 United Nations Plaza
New York, N.Y. 10017, U.S.A.

Tentative programme

NON-GOVERNMENTAL ORGANIZATIONS COMMITTEE ON UNICEF

Observance of Universal Children's Day:

1977 Theme: Water for the Children of the World

3 October 1977

11:30 - 12:45

Dag Hammarskjold Auditorium

Children, Water, the United Nations and NGOs

Moderator: Mr. Noel Brown, Director of the UN Environment Programme, New York Liaison Office, UNEP

Mr. Martin Beyer, Advisor Drinking Water Programme, UNICEF

Dr. Pier L. Fazzi, WHO Medical Advisor to UNICEF

Ms. Sheila Barry, UNICEF NGO Liaison Officer

Universal Children's Day: Increasing understanding of the interdependence of peoples

Mr. Robert Muller, Director and Deputy to the Under-Secretary General for Inter-Agency Affairs and Co-ordination

1:00 - 1:15

Ceremony at Peace Bell and Meditation */

*/ It is hoped that the Secretary-General can be present and make a brief statement. It is planned to have at the ceremony children representing the six continents.

MC/pg - cc: SG

B/F: RA/AR/FMG

File: UNICEF

14 September 1977

Dear Mr. Hartman,

I wish to thank you for your letter of 1 September 1977. The kind words which you addressed to me and my staff were very much appreciated.

It was a great pleasure to have the opportunity to meet you recently and I would like to tell you how much I value the important work which you are undertaking on behalf of UNICEF.

I send you my best wishes for success, and look forward to seeing you again in the near future.

With warm regards,

Yours sincerely,

Kurt Waldheim

Mr. David Hartman
ABC Entertainment
New York

RECEIVED
SEP - 6 1977

ABC Entertainment 7 West 66th Street New York, New York 10023 Telephone 212 LT1-7777

David Hartman
Good Morning America

7 MC
sup
PM
to program
a nice letter
to kids
cc. Mr. Labouisse
SS.
September 1, 1977
RA
6/9

Dear Mr. Secretary-General:

It was a pleasure seeing you again and particularly under such positive circumstances. It is a pleasure and a privilege to have an opportunity to share in UNICEF's challenge to improve the quality of life for millions of children around the world. We will do everything possible to inform and educate, and raise money so that your efforts can be even more productive.

Thank you for your warm hospitality on Tuesday, and please extend my thanks to members of your staff who were so gracious.

Best wishes for continued good health and fulfillment in your challenge. I look forward to seeing you again soon.

Very sincerely,

David Hartman
DAVID HARTMAN

DH/kt

United States Committee for


United Nations, New York
Office of The President

W. H. G. Lee
→ The
4/20/77

F.M.G.

RECEIVED
SEP 20 1977

13 September, 1977

Mr. Kurt Waldheim
Secretary-General
The United Nations
New York, New York 10017

Dear Mr. Secretary-General:

Again it is my pleasant task to thank you on behalf of our U.S. Committee, for letting us bring David Hartman to your office recently for a delightful interview, which has received excellent press coverage. This is most helpful to us as we prepare for an intensified Halloween Campaign.

At the same time we deeply appreciate your making the first Trick-or-Treat contribution, which has not only great symbolic significance, but was such a generous one. Your continuing support of our efforts on behalf of UNICEF is very inspiring to us all.

With renewed thanks and warmest personal regards,

Ever yours,

Mrs. Guido Pantaleoni, Jr.
President

HP:sk

P.S. If Mrs. Waldheim is back from Europe, I would be grateful if you would kindly remember me to her.

HP

Helping children


build a better world

MC/JM - cc: SG

LM

MEM

B/F: RA/AR/JTB/FMG/MP/IL/LH

File: UNICEF

13 September 1977

RA
14/9

"Dear Sergio," - by hand

Thank you for your letter of 6 September 1977, in which you kindly convey the invitation of His Excellency Ambassador Azeredo da Silveira, the Brazilian Minister for External Relations, asking me to attend ceremonies on 27 September honouring Pele for his work on behalf of UNICEF.

I very much appreciate this invitation and will certainly endeavour to join you for the presentation of the award by the US Committee for UNICEF. However, as you know, I am normally expected to be present when the Heads of Delegations address the General Assembly, during the general debate, and moreover, numerous meetings with Foreign Ministers are scheduled for this date. I am sure you will understand that I may, consequently, only be able to join you quite briefly, depending upon my commitments.

With kind regards,

Yours sincerely,

Kurt Waldheim

His Excellency
M. Sérgio Corrêa da Costa
Permanent Representative of Brazil
to the United Nations

Rec. 7-18-77

*cc to [unclear]
see [unclear]*

*cc to [unclear]
[unclear]
[unclear]*

New York, 06 September 1977

No. 199

*please print it on
my copy [unclear]*

As you may be aware, Pelé, the Brazilian soccer player, is retiring shortly. During the week of Monday, the 26th of September to Friday, the 30th - the eve of his last game - several functions will take place in New York to honour his outstanding career.

The US Committee for UNICEF is planning to present Pelé with an award in recognition of his work in the promotion of UNICEF's objectives, the latest being his initiative to donate part of the receipts of his last match to that Committee. The award will be presented to him at the West Terrace, UN Headquarters, on Tuesday, the 27th of September, at 4:30 p.m.

The Brazilian Minister for External Relations, Ambassador Azeredo da Silveira, will be the host on that occasion and has asked me to invite you, in his name, to be present at the ceremony, which will be followed by a reception. We hope you will be able to attend.

[Handwritten signature]

Sergio Corrêa da Costa
Permanent Representative of Brazil
to the United Nations

His Excellency
Mr. Kurt Waldheim
Secretary-General
United Nations
New York, N. Y. 10017

United Nations

Press Release

Office of Public Information
Press Section
United Nations, New York


SG/A/191
22 July 1977

SECRETARY-GENERAL EXTENDS APPOINTMENT OF HENRY R. LABOUISSÉ
AS EXECUTIVE DIRECTOR OF UNICEF

Secretary-General Kurt Waldheim, after consultation with the Chairman of the Executive Board of the United Nations Children's Fund (UNICEF), has extended the contract of Henry R. Labouisse as Executive Director of UNICEF for a further period of two years from 1 January 1978.

The Chairman of the Executive Board of UNICEF recently conveyed to the Secretary-General the views of many members of the Board that continuation of Mr. Labouisse in his present post until the end of 1979 would contribute significantly to the successful preparations for the International Year of the Child proclaimed by the General Assembly for 1979.

The Secretary-General greatly appreciates the valuable work that Mr. Labouisse has performed during his tenure as Executive Director of UNICEF, and is gratified that Mr. Labouisse has agreed to continue in his present post until the end of 1979.

* * * * *

COPY TO: Ms. Elfi Lunkenheimer

MC/JM - cc: SG
b/f: RA/JPB/FMG
File: UNICEF

RA
11/7

11 July 1977

Dear Count PoPo,

On behalf and in the absence of the Secretary-General, I wish to acknowledge receipt of your letter of 5 July 1977.

As your letter primarily concerns activities that have been undertaken for the benefit of UNICEF, we have referred it to that organization, from which you should be hearing in due course.

May I take this opportunity to thank you for your interest in the activities of the United Nations.

With kind regards,

Yours sincerely,

Albert Rohan
Director

Count PoPo DeBathe
Oakland, California

PO Box 11205 Piedmont Stn
94611


Children's Fairyland, U.S.A.

Lakeside Park on the shores of Lake Merritt, Oakland, California

July 5, 1977

Mc P.d.
AMC

The Honorable Kurt Waldheim
Secretary General United Nations.
U.N. Plaza,
New York, New York 10017.

Dear Secretary General Waldheim,

I met you at a U.N. dinner in San Francisco through Mrs. Pat DiGeorgio, a friend of mine. I have been in 83 countries since 1963 telling the world about UNICEF at my own expense.

I note the UNICEF award to Danny Kaye and I give him credit for his work for UNICEF, but I believe I have done as much. C Lloyd Bailey, Executive Director for the United States committee will vouch for me and the enclosed flack tells my story.

I will be 77 on August 6, 1977 and my Magic Day and party start at 230PM in Children's Fairyland here in Oakland. I have been told by my attorney that I will be honored by the city of San Francisco, also Washington D.C., Sacramento and Oakland, Calif.

In closing, I hope you understand why I have written this letter.

Sincerely, *Count PoPo DeBathe*
Count PoPo DeBathe
P.O. Box 11205 Piedmont Stn.
Oakland, Ca. 94611
(415) 655-4754

RECEIVED
JUL - 8 1977

FOR IMMEDIATE RELEASE

DANNY KAYE TO RECEIVE UNICEF AWARD

Danny Kaye will receive the UNICEF Award for Distinguished Service at the International Level at the United Nations Headquarters on Tuesday April 26.

The ceremony will take place in the office of the Secretary-General on the 38th floor of the UN building. Present at the ceremony will be Secretary-General Kurt Waldheim, UNICEF Executive Director Henry R. Labouisse, and US Ambassador Andrew Young.

Kaye's relationship with UNICEF began in 1953. In 24 years he has made films about children and the work of UNICEF, undertaken information and promotion tours and acted as Goodwill Ambassador for UNICEF (see attached for more details). The UNICEF Award was instituted last December to mark its 30th anniversary and is awarded for distinguished volunteer service to UNICEF.

The award, a golden statuette showing an adult with a child locking arms, was designed by the late Kurt Plowitz, an American artist of Czechoslovakian descent. The design was named "Father of the Man", symbolizing the eternal concern of adults for children.

25 April 1977


UNICEF

UNITED NATIONS CHILDREN'S FUND
FONDS DES NATIONS UNIES POUR L'ENFANCE

INTEROFFICE MEMORANDUM

TO: Mr. Kurt Waldheim
Secretary-General

DATE: 25 March 1977

FROM: Henry R. Labouisse

FILE NO.: _____

SUBJECT: Presentation of Award to Danny Kaye

On the occasion of its 30th Anniversary last November, UNICEF gave a number of awards to individuals who, on a voluntary basis, had made outstanding contributions to UNICEF's work. As you know, much of UNICEF's popular support depends on the work of volunteers - ranging from public celebrities to school-age children.

One of the first chosen for an award was Danny Kaye, who has been associated with UNICEF as an Ambassador of goodwill for twenty-four years. Unfortunately, because of scheduling difficulties, we have not yet arranged a presentation ceremony. We would now like to plan this for the latter days of April or early days of May.

It would be a great honour for UNICEF, and Mr. Kaye personally, if you would agree to be present at an awards luncheon which could be arranged on a date convenient to you during that period. If you agree in principle, we will work out the details with your office. I do hope you will be able to spare this time from your busy schedule.

H.R. Labouisse

*26 April - noon - Presentation
of Award.
- no luncheon*

M. P. AR 1/4

**UNICEF****UNITED NATIONS CHILDREN'S FUND · FONDS DES NATIONS UNIES POUR L'ENFANCE**

UNITED NATIONS, NEW YORK

March 25, 1977


Dear Rafee,

I am enclosing herewith the following:

... 1. Memorandum addressed to the Secretary-General asking if he would attend a luncheon which I will host, as part of a ceremony to give an award to Danny Kaye. I should have talked to the Secretary-General about this personally, but we have only just learned the time when Kaye can be in New York, and I am about to take off on a trip from which I will return on April 21. Consequently, if you could take this up with the S/G, and if he agrees, I will have Jack Ling, the Director of our Information Division, get in touch with you concerning further details.

... 2. I am leaving on 29th for Paris, to call on some governments and to attend the ACC. I shall then go on for some field visits in West Africa. I am enclosing a copy of my itinerary.

Sincerely yours,


Henry R. Labouisse

Mr. Rafeeuddin Ahmed
Executive Assistant to
the Secretary-General
United Nations
Room 3800-E
New York, N.Y. 10017

copy of
letter will

yellow ^{Done}
slips to
Mr. Tolson

RV

for info

then file

~~SECRET~~

UNCLF

ROUTING SLIP

FICHE DE TRANSMISSION

TO: -FMG
A:FROM: FG
DE:

Room No. - No de bureau | Extension - Poste | Date

FOR ACTION		POUR SUITE A DONNER
FOR APPROVAL		POUR APPROBATION
FOR SIGNATURE		POUR SIGNATURE
FOR COMMENTS		POUR OBSERVATIONS
MAY WE DISCUSS?		POURRIIONS-NOUS EN PARLER ?
YOUR ATTENTION	✓	VOTRE ATTENTION
AS DISCUSSED		COMME CONVENU
AS REQUESTED		SUITE A VOTRE DEMANDE
NOTE AND RETURN		NOTER ET RETOURNER
FOR INFORMATION		POUR INFORMATION

This letter thanks the
SG for giving his fee
from Unesco to the
Italian centre of ~~the~~
Unicef -

FG

UNICEF


fondo delle nazioni unite per l'infanzia

fonds des nations unies pour l'enfance

PREMIO NOBEL PER LA PACE

united nations children's fund

COMITATO ITALIANO

VIA SFORZA, 14 - 00184 ROMA - TEL. 49.96

Prot. N. 478/76/1 /ps

Roma, 20 dicembre 1976

Mr. François Giuliani
Cabinet du Secrétaire
General
United Nations
NEW YORK 10017


Egregio Signor Giuliani,

la Casa Editrice UNEDI ci ha cortesemente trasmesso la somma di £. 250.000, corrispondente al compenso di una collaborazione che il Signor Segretario Generale aveva offerto al Dizionario Enciclopedico della stessa Casa Editrice.

La suddetta cifra è stata immediatamente versata nel conto Unicef. Sarebbe inutile esprimere la nostra gratitudine per questo grande gesto di Mr. Waldheim, ma desideriamo lo stesso sottolineare lo stile che fa onore ad un uomo che guida con tanto prestigio le Nazioni Unite.

A Lei, caro Mr. Giuliani, un ringraziamento tutto personale e la speranza di poterLa conoscere personalmente, anche in occasione di qualche Suo viaggio da queste parti.

Voglia gradire i sensi della mia più alta stima e considerazione.


Dr. Arnaldo Farina
Segretario Generale

United Nations

Press Release

Office of Public Information
Press Section
United Nations, New York

File


SG/SM/2385
ICEF/1311
4 November 1976

STATEMENT BY SECRETARY-GENERAL AT UNICEF PLEDGING CONFERENCE

Following is the text of a statement by Secretary-General Kurt Waldheim at the 1976 United Nations Pledging Conference of the United Nations Children's Fund (UNICEF), held at Headquarters:

I am very pleased to have the opportunity of opening this third pledging conference for the United Nations Children's Fund. UNICEF was established three decades ago with the role of providing emergency supplies of food, medicine and clothing to children suffering in the wake of history's most destructive war. Over the years it adapted its operations to the expanded tasks and long-term needs of children in the developing world. Today, UNICEF is contributing in 102 countries and territories to maternal and child health, child nutrition, education and training, social services, and improvement of water supplies. It also conducts relief and rehabilitation operations in disaster areas.

But beyond these continuing programmes, UNICEF is pioneering an integrated approach to the delivery of social services for children which is now in operation in some 30 developing countries. This is known as the Basic Services system. In essence, Basic Services is designed to stimulate self-help and organize human resources for economic and social progress in areas affecting children. It engages the peoples of rural settlements and urban neighbourhoods in planning the programme, establishing priorities, and conducting projects. Basic Services is not a substitute for other activities to promote development and it does not imply a reallocation of development resources. It is a concept and a system for integrating nutritional, health, educational and other programmes and activities so they are mutually reinforcing. I believe that Basic Services can make an important contribution to the design of a new international economic order, and it is appropriate that UNICEF is fostering this approach.

I take it there is no need in this group to elaborate on the dimensions of the need for services affecting the well-being of children: less than

(more)

4 November 1976

10 per cent of the rural population of developing countries lives within walking distance of a national health facility of any kind; some 85 per cent of these people do not have access to safe drinking water; nearly 100 million children in developing countries suffer from some degree of malnutrition, and less than half the children of school age are attending school. In global terms these facts are so shocking that solutions may appear to be hopeless. But in local terms -- the level at which the Basic Services approach is applied -- the problems are reduced to a manageable scale. Indeed, this approach depends upon the talents of ordinary men and women as the primary resource for the stimulation of basic development at the village and neighbourhood level. Thus people are seen to be both the end and the means of the development process.

Perhaps the most striking thing about the whole UNICEF experience is precisely this emphasis on people. It reminds us that the whole purpose of economic and social development is to improve the quality of the lives of individual human beings. And UNICEF's principal constituency -- children under fifteen -- is, after all, nearly half the population of the developing world. Moreover, it is that part of the population which will be in charge when we enter the next century.

As you know, the UNICEF Executive Board has recommended a target, to be reached as soon as possible, of \$200 million in annual revenue from all sources -- a target which I hope the General Assembly will confirm at its present session. Given the scope and urgency of the need and given the solid record of achievement by UNICEF, I am confident that your response at this pledging conference will be as generous as possible.

* * * * *

Unicef

KH

tu

SRJ/jar

3 November 1976

Dear Mr. Labouisse,

Thank you for your letter of 29 October 1976,
about UNICEF's programme of work in Malawi.

I have read this letter with great interest and
appreciate the special efforts you are making to
increase assistance for Malawi at the present time.
I am sure that the Government will be very grateful
for the additional help that UNICEF will be providing
in the future.

Yours sincerely,

Kurt Waldheim

Mr. Henry R. Labouisse
Executive Director
United Nations Children's Fund

Rec'd 3/11/76

UNITED NATIONS


NATIONS UNIES

INTEROFFICE MEMORANDUM

MEMORANDUM INTERIEUR

TO: Mr. Rafeeuddin Ahmed
A: Executive Assistant
to the Secretary-General

JR pl. far. DATE: 3 November 1976

THROUGH:
S/C DE:

OK. RA
3/11

REFERENCE: _____

FROM: Sir Robert Jackson
DE:

SUBJECT: Assistance for Malawi
OBJET:

.....
The Director-General of F.A.O. has already indicated, in general terms, that he will try to do more to assist Malawi. The attached letter from the Executive Director of UNICEF indicates the specific steps that he is taking to provide further help. When the Administrator of UNDP responds to the Secretary-General's letter of 4 October, it would be appropriate for the Secretary-General to inform the Permanent Representative of Malawi of the results of his efforts to increase assistance from the U.N. system.

.....
2. Meanwhile, I suggest a reply to the attached letter might be sent on the following lines:

"Dear Mr. Labouisse,

Thank you for your letter of 29 October, 1976, about UNICEF's programme of work in Malawi.

I have read this letter with great interest and appreciate the special efforts you are making to increase assistance for Malawi at the present time. I am sure that the Government will be very grateful for the additional help that UNICEF will be providing in the future.

Yours sincerely,

Kurt Waldheim"

Copy to:
Mr. A. Farah


UNICEF

CABLE ADDRESS UNICEF

Rec'd 2. xi -76
 Sir Robert Jackson RA
 C. H. Sarah 2/11

UNITED NATIONS CHILDREN'S FUND · FONDS DES NATIONS UNIES POUR L'ENFANCE

UNITED NATIONS, NEW YORK

29 October 1976

Dear Mr. Secretary-General,

Thank you for your letter of 4 October 1976 and the attached copy of a letter from the Permanent Mission of Malawi to the United Nations, as well as of your reply dated 15 September 1976.

I appreciate very much your bringing this matter to my attention; in consultation with our field office, we have examined what additional assistance UNICEF could provide to Malawi to help meet some of the needs of children. The most recent allocation for Malawi was approved by the Executive Board of UNICEF in May of this year. It was in the amount of \$767,000 and covers the period through the end of 1977. These funds are to support activities in the fields of maternal and child health, education, women's programmes and a vital rural water supply programme.

In spite of the efforts of the Chief of our Area Office in Lusaka, which is responsible for UNICEF activities in Malawi, and in spite of the great needs of the country, implementation of these programmes has been rather slow. This is due to a shortage of trained national personnel. I have, therefore, asked the responsible field staff to review the situation and recommend appropriate measures to speed up the implementation process. This may result in the provision of additional technical assistance from various sources and, possibly, the payment of local costs where this would help to remove bottlenecks.

In addition, we are recommending to the UNICEF Executive Board by mail poll the approval of additional assistance for Malawi in the amount of \$150,000 for the expansion of the water

Mr. Kurt Waldheim,
 Secretary-General,
 United Nations,
 New York


Mr. Kurt Waldheim

- 2 -

29 October 1976

supply programme. I will also look into the possibility of submitting to the 1977 session of the Executive Board additional "noted" projects for Malawi to respond to the most pressing needs. The approval of such additional "noted" projects would doubtless be made conditional on our obtaining special contributions.

I would like to assure you that UNICEF is aware of and sympathetic to the economic plight of the Government of Malawi and that we will do what we can to seek additional resources which would permit us to accelerate the pace of UNICEF assistance to this country.

I will keep you advised of further developments.

Sincerely yours,

A handwritten signature in cursive script that reads "Henry R. Labouisse".

Henry R. Labouisse
Executive Director

cc KH/Fmg/MP/MR/IC
h to =
Mr

23 Sept. 1976 R.Ahmed/jar 3830 5028

OSG/ROSG

UNATIONS

GENEVA (SWITZERLAND)

FOR JENSEN. PLEASE TRANSMIT FOLLOWING MESSAGE FROM SECRETARYGENERAL URGENTLY TO INTERNATIONAL UNION FOR CHILD WELFARE. QUOTE. THE CENTENARY OF THE BIRTH OF EGLANTYNE JEBB REMINDS US FORCEFULLY THAT A SINGLE, DEDICATED INDIVIDUAL CAN HAVE A PROFOUND IMPACT UPON THE VALUES AND ATTITUDES OF A WHOLE GENERATION. HER LIFE AND WORK PROVE THAT VISION, IDEALS, AND COMPASSION FOR HUMANITY CAN BE BLENDED SUCCESSFULLY WITH PRACTICAL ACTION, EFFECTIVE ORGANIZATION, AND SOLID ACHIEVEMENT. HER CONCERN FOR THE WELFARE OF CHILDREN EVERYWHERE WAS ROOTED DEEPLY IN AN OVERRIDING CONCEPT OF UNIVERSALITY. PARAGRAPH. IN ALL THIS THERE ARE PROFOUND LESSONS FOR THOSE WHO FOLLOW EGLANTYNE JEBB IN THE UNFINISHED STRUGGLE FOR THE RIGHTS AND WELL-BEING OF ALL CHILDREN (DASH) AND IN MANY OTHER ASPECTS OF HUMAN AFFAIRS TODAY. I AM HAPPY TO JOIN IN PAYING TRIBUTE TO AN INSPIRED LIFE AND A BRILLIANT CAREER. UNQUOTE. REGARDS.

AHMED

Message drafted
by T. Wilson
Cleared with
J. Charnow of Unicef

Rafeeuddin Ahmed, Executive
Assistant to the Secretary-General

cc: H. Labouisse
B. Lewandowski
G. Movshon
W. Buffum
R. Ryan
G. Akabani
G. Figueroa

RA/MR/fl bf. FMG/IL
cc: SG

File: UNICEF

23 July 1976

Dear Mr. Ambassador,

I wish to thank you for your letter of 15 July concerning the proposed concert on 12 December 1976 as a benefit to mark the thirtieth anniversary of UNICEF. I very much appreciate your Government's interest in raising funds for UNICEF and the impressive list of performers certainly augurs well for the success of this event.

I am pleased to be able to inform you that I have authorized the use of the General Assembly Hall for this concert. In this connexion, I also received a request from UNICEF that the Hall should be made available for this purpose.

As you are aware, the use of the Hall depends upon certain standard conditions being met. With regard to these, as well as other operational and administrative details, I suggest that your Mission consult directly with UNICEF who will be responsible for liaison with the appropriate offices within the Secretariat.

With warm personal regards,

Yours sincerely,

Kurt Waldheim

His Excellency
Mr. Ralph L. Harry, C.B.E.
Permanent Representative of
Australia to the United Nations

Rec'd 16-11-76


A handwritten signature in dark ink, appearing to be 'A' or 'H'.

AUSTRALIAN MISSION
TO THE UNITED NATIONS

15 July 1976

My dear Secretary-General,

You will recall that I wrote to you some weeks ago regarding the desire of the Australian Government to make a contribution to UNICEF by organising a concert of distinguished Australian artists of international stature in the General Assembly Hall on the occasion of the thirtieth anniversary of UNICEF.

I indicated at that time that before approaching the artists we would need an indication from you as to the availability of the Hall. However, as we understood that your decision might depend to some extent on the quality and reputation of the performers at the concert, we have been in touch with a number of artists on a tentative basis.

I am delighted to be able to inform you that Joan Sutherland, Marjorie Lawrence, Olivia Newton-John, Rolf Harris, The Seekers, Barry Crocker and others have already indicated that they would be available to perform at a concert in the General Assembly Hall on 12 December 1976. I am attaching for your convenient reference brief notes on the foregoing artists.

I can of course assure you that the concert would be professionally produced and managed. It is proposed, for example, that the television production should be done by Digby Wolfe, the well-known writer and producer.


I can also assure you that the benefit to UNICEF would be maximised. For a non-televised performance the artists would give their services free and all proceeds from the concert after deducting the fee for professional management and any statutory payments or taxes would be donated to UNICEF. If television coverage can be arranged, as we are confident, the artists would be paid a fee but any excess of receipts from the sale of television rights would also be donated to UNICEF, in addition to net box office proceeds.

Naturally the artists concerned, who have busy schedules and some of whom will have to complete their calendars for December in the very near future, have asked us to confirm as soon as possible that arrangements are proceeding

-2-

for the concert. I should be most grateful therefore if you could confirm that the Assembly Hall will be available and authorise us to proceed with firm arrangements in consultation with your staff. If at all possible I would appreciate this confirmation within the next few days.

Yours sincerely,

A handwritten signature in cursive script, appearing to read "Ruel Barry".

Permanent Representative

His Excellency Mr Kurt Waldheim,
Secretary-General,
United Nations,
NEW YORK

BRIEF NOTES ON THE ARTISTS

- Joan Sutherland - internationally acclaimed Australian soprano - La Stupenda of current opera world.
- Marjorie Lawrence - famous Australian soprano who was stricken with polio at height of career in 1941 she fought back to appear as star in many operatic performances in U.S.A. and Europe, became affectionately known in U.S.A. as their - chin-up girl - Now lives in Arkansas and continues to teach.
- Olivia Newton-John - popular style singer who has won country style singing awards in U.S.A. and is top selling recording artist both in U.S.A. and Australia.
- Rolf Harris - popular entertainer who has successfully used Australian idiom in international show business - Hosted own TV show in London for many years, has received excellent reviews on previous visits to U.S.A. Composer of numerous songs including "Tie me kangaroo down sport"
- The Seekers - An Australian popular style singing and recording group which became world famous after successes in England in the 60's. Disbanded later but has now been re-formed with some change of personnel.
- Barry Crocker - Popular Australian television, film and recording star, recent successes abroad including Britain, featured at Expo '74, Spokane, Washington.

UNICEF

UNITED NATIONS

Press Section
Office of Public Information
United Nations, N. Y.

(FOR USE OF INFORMATION MEDIA -- NOT AN OFFICIAL RECORD)

Press Release ICEF/1305
22 July 1976

UNICEF RUSHES AID FOR INDONESIAN EARTHQUAKE VICTIMS

(The following is reproduced as received from UNICEF, New York.)

The United Nations Children's Fund (UNICEF) has airlifted \$123,000 worth of blankets, shelter materials, medical supplies, and small pumps and water filters to help homeless children and mothers in earthquake-stricken areas of Indonesia. In New York today, the UNICEF Executive Director, Henry R. Labouisse, authorized release of \$150,000 from the organization's Emergency Reserve to continue and expand these relief efforts.

The Indonesian Government estimates total damage caused by earthquakes in West Irian late last month and Bali last week at more than \$200 million. In West Irian, the Government expects help to be needed for some 45,000 of the 80,000 population. In Bali, more than 550 people were killed, another 1,500 -- many of them children -- were injured, and about 450,000 were made homeless.

Blankets and shelter were an immediate need in stricken areas, some of them thousands of feet above sea level and hit by cold rains. As an immediate response, UNICEF flew in 10,000 blankets from Bangkok with 20,000 more to follow.

The affected areas of West Irian are isolated and mountainous, and access is difficult even by helicopter, hampering relief efforts. Devastating landslides have made it necessary to parachute most supplies so far.

A UNICEF team has been on the spot since last week identifying urgent needs for possible United Nations assistance. Following its first reports, UNICEF is flying in supplies of penicillin to deal with outbreaks of influenza. Shipments of other vaccines are to follow shortly.

Another team is in Bali, where immediate needs apart from blankets include drugs and vaccines to control potential outbreaks of disease.

Working closely with the Indonesian Government relief operation and co-ordinating with the United States Agency for International Development (USAID), the Office of the United Nations Disaster Relief Co-ordinator (UNDRO), the United Nations Development Programme (UNDP) and other international assistance, UNICEF is flying in to the Balinese capital, Denpasar, a shipment of 13,000 blankets, sterilizing equipment, splint kits, needles and syringes, tents,

(more)

hurricane lanterns, pumps and water filters. Water pipes already in the area have been diverted from regular long-term UNICEF assistance for the effort to provide clean drinking water for displaced populations.

Meanwhile, UNICEF's Djakarta office is working with the Government on plans to assist the rehabilitation of affected areas, particularly in vital services such as primary health care, village-level nutrition, community development and non-formal education.

* *** *

UNICEF
EMG/sg (bf) KH/ MP/ MR/ IL

15 July 1976

Mr. Henry R. Labouisse, Executive Director
United Nations Children's Fund

EMG/sg

Mr. Faruk N. Berkol, Under-Secretary-General
Co-ordinator, UNDP, Geneva

Rafceuddin Ahmed
Executive Assistant to the Secretary-General

Aid to Ethiopia

During a meeting with the Secretary-General at the
OAU summit in Mauritius the Head of State of Ethiopia,
Brigadier General Teferi Bante requested additional
United Nations assistance in connexion with the
drought situation in the country. He mentioned
specifically foodstuffs, medical supplies and
assistance on the agriculture sector.

I would be grateful if you look into the matter and
inform me about any action you might be able to take.

UNICEF

United Nations, New York
Office of The President

Rec. 19/VI/76

PM
I have hooked to Mrs. Cheli who provides to convey my interpretation to the Vatican

June 17, 1976

Dear Mr. Secretary-General:

We deeply appreciate your generous offer to use your good offices in helping to arrange an audience with the Pope for Carroll and Nancy O'Connor, through the Permanent Observer of the Holy See to the United Nations.

please inform Mrs. Pantaleoni
I informed Mrs. Pantaleoni by telephone 21 June
JTC
STZ

The O'Connors plan to be in Rome between the 17th and 22nd of July. It would be immensely helpful in their activities on behalf of UNICEF and the United Nations to have the Vatican hear of your interest in the volunteer contribution they are making. As I am sure you know, they are serving in this U.S. Bicentennial Year as Co-Chairmen of the day - October 31st - which in 1967 was proclaimed National UNICEF Day by President Johnson.

As always, we are grateful for your support of our work and your continuing readiness to assist us in the development of our programmes.

With expressions of my highest esteem,

Very sincerely yours,

Guido Pantaleoni

Mrs. Guido Pantaleoni, Jr.
President

Tel. 754-7970

H.E. Mr. Kurt Waldheim
The Secretary-General
United Nations
New York, New York

Copy sent to Mr. H.R. Labouisse

UNICEF

AM/jar

cc. SG

~~KH~~/FMG
RA

27 May 1976

Excellency,

I wish to acknowledge with thanks the receipt of your letter of 18 May informing me that the Government of the Federal Republic of Germany has decided to nominate Mrs. Brigitte Freyh as a candidate for the post of Executive Director of the United Nations Children's Fund.

I have taken note with interest of the candidature of Mrs. Freyh and you may be assured that it will be most carefully studied.

Accept, Excellency, the assurances of my highest consideration.

Kurt Waldheim

His Excellency
Baron Rüdiger von Wechmar
Permanent Representative of the
Federal Republic of Germany
to the United Nations
New York

Ständige Vertretung
der Bundesrepublik Deutschland
bei den Vereinten Nationen

Permanent Mission
of the Federal Republic of Germany
to the United Nations
Mission Permanente
de la République Fédérale d'Allemagne
auprès des Nations Unies

Wi 109 "F"

600 Third Avenue
New York, N. Y. 10016
Tel.-Nr.: (212) 687-6882
Telex: 14 72 69
Telegramm-Anschrift: UNOGERMA New York

18 May 1976

ROF
Discussed
RA
2/15
4

Excellency,

I have the honour to inform you that the Government of the Federal Republic of Germany has decided to nominate Mrs. Brigitte Freyh, Member of the Bundestag and former Parliamentary State Secretary, as a candidate for the post of Executive Director of the United Nations Children's Fund (UNICEF).

Through the various responsible positions Mrs. Freyh has held over the years, she has acquired deep and sustained insight into the problems of the Third World. Her candidature is also in keeping with the United Nations resolutions calling for the employment of women in leading positions, in particular General Assembly resolution 3007 (XVII) of 18 December 1972.


In presenting this candidature, the Government of the Federal Republic of Germany would like to point out that the Federal Republic of Germany has been a member of UNICEF and a major contributor to its programme for twenty-four years. In 1975, the amount of the contribution was 22 million German Marks. For 1976, another increase is planned reflecting the vital interest of the Government of the Federal Republic of Germany in the work of UNICEF.

His Excellency
Dr. Kurt Waldheim
Secretary-General
of the United Nations
New York

In view of its strong financial and moral support for UNICEF and for other United Nations agencies, the Government of the Federal Republic of Germany feels that the time has come for a representative of my country to assume the top executive position in such an organization. My Government submits that both its candidate, Mrs. Brigitte Freyh, and the post she has been nominated for, that of Executive Director of UNICEF, lend themselves especially well for this step.

I would be grateful, therefore, if you could give this candidature special consideration. The curriculum vitae of Mrs. Freyh is attached to this note.

Please, accept, Excellency, the assurances of my highest consideration.


Baron Rüdiger von Wechmar
Permanent Representative
of the Federal Republic of Germany
to the United Nations

CURRICULUM VITAE

Brigitte Freyh, née Mayer

I. Personal Data

Born April 25, 1924 in Ahrensdorf/Germany,
widow of Professor Dr. Richard Freyh, one son

- | | |
|-------------|--|
| 1942 | higher school certificate |
| 1945 - 1950 | studies of history, German language and literature and philosophy at the Universities of Marburg and Frankfurt |
| 1956 - 1961 | City Councillor in Frankfurt/Main, Member of the Municipal Committee on Building, Education and Science, Chairman of the Municipal Foundation to help young employees to acquire the qualification for higher education |
| 1961 - 1973 | Member of the Federal Parliament (Bundestag), Active Member of the Parliamentary Committees for Development Policy, Science, Culture and Public Information, Family and Youth Affairs; responsibility for questions regarding the promotion of education and training within the Social Democratic Party Parliamentary Group |
| since 1967 | Member of the German UNESCO-Commission |
| 1969 - 1972 | Parliamentary State Secretary in the Federal Ministry for Economic Cooperation, Chairman of the German Institute for Development |

since 1973 Trustee of the German Foundation for
International Development;
languages: German, English

II. International Experience

As Member of the Bundestag main activities in the field of international cooperation and development; in this connection official visits to Argentina, Bolivia, Brazil, Chile, Colombia, Egypt, Greece, India, Peru, Turkey, United States of America.

Member of a delegation of the Bundestag that studied - in cooperation with UNFPA - questions of family planning in India, Indonesia, Iran, Kenya and Thailand.

As Parliamentary State Secretary dealing with all aspects of international development, in particular head of delegations of the Federal Republic of Germany for negotiations on technical and financial cooperation agreements with Burundi, Cameroon, Malawi, Ruanda, Sri Lanka and Zaire.

As Trustee of the German Foundation for International Development continued activities in all main fields of development policy, especially advanced training for specialists and executives from Third World countries, organisation of international conferences and seminars on development problems in consonance with the UNs' objectives for the second development decade and in close cooperation with the competent United Nations' agencies, and - in addition - preparation of German experts for their assignment to development projects in Third World countries.

As delegate of the Federal Republic of Germany participation in various UN-Conferences, e.g. ESCAP in Bangkok, ECLA in Caracas and International Women's Year in Mexico City.

File UNICEF

UNITED NATIONS

Press Section
Office of Public Information
United Nations, N.Y.

(FOR USE OF INFORMATION MEDIA -- NOT AN OFFICIAL RECORD)

Press Release ICEF/1301
BIO/1296
28 May 1976

ANTONIO ORDONEZ-PLAJA, CHAIRMAN OF UNICEF EXECUTIVE BOARD

Dr. Antonio Ordonez-Plaja of Colombia, who was elected today as Chairman of the Executive Board of the United Nations Children's Fund (UNICEF) for a one-year term beginning 1 August 1976, is now the Director of the Colombian Institute of Family Welfare. He was formerly the Minister of Public Health of Colombia.

Dr. Ordonez, who is the first Latin American to be elected to the post since 1962-1963 when Dr. Miguel E. Bustamente of Mexico served in that capacity, headed his country's delegation to this year's session of the Executive Board.

Born in Barcelona, Spain in 1919, he moved to Colombia at the age of 14. He worked his way through medical school by serving for five years as a milk-quality inspector for the Municipality of Bogota.

After graduating in medicine and surgery, and serving for two years as an oil company doctor and surgeon in the jungle of Colombia's Barrancabermeja area, he returned to Bogota, where he combined private practice with teaching and administrative positions at several universities.

He developed an interest in medical sociology and public health and as the first Chairman of the Colombian Population Institute, launched the first scientific study of the country's demography, stimulating interest in population questions.

Author of numerous scientific treatises, recipient of several awards and decorations, and member of many societies and associations, Dr. Ordonez has represented his country at many international conferences, most often as head of Colombia's delegation.

He first led Colombia's delegation to a UNICEF Executive Board session in 1969, and as a member of a group of experts helped to draft the World Plan of Action for the 1974 United Nations World Population Conference in Bucharest.

A short-term Consultant to the United Nations, the World Health Organization, and the Pan American Health Organization, Dr. Ordonez was also President of the twenty-seventh Pan American Health Conference in 1966, Vice-President of the American Public Health Association in 1968, and Vice-President of the twenty-first World Health Assembly in 1968.

He is married and has four children.

* * * * *

UNICEF

26 May 1976

AM/akb

cc: RA
KH/FMG

H
R
te
L

Note for the file

Executive Director of UNICEF

Mr

The Secretary-General was told by Mr. Labouisse on 19 May (at the reception for the UNICEF Executive Board) that Mr. Conzett, Chairman of the Board, would be asking to see him to inform him of his (Mr. Conzett's consultations with members of the Board regarding the appointment of an Executive Director in the light of Mr. Labouisse's contract coming to an end.

Mr. Labouisse stated that Mr. Conzett would indicate that the consensus would be in favour of extending Mr. Labouisse himself.

The Secretary-General asked him whether he would be prepared to serve and Mr. Labouisse's response was in the positive.

* * * *

Mr. Sherwood Moe, Special Assistant to Mr. Labouisse, called me on Friday, 21 May, to say he wanted to be sure that the Secretary-General (when he had talked with Mr. Labouisse) was quite clear on the point that Mr. Labouisse would only consider staying on as Executive Director if the extension were for a full year, namely until the end of 1977.

I informed the Secretary-General about this.

* * * *

Mr. Conzett, Chairman of the UNICEF Executive Board, came to see the Secretary-General on 24 May. He informed the Secretary-General that, as a result of his consultations with members of the Board, it would appear that they would favour an extension for Mr. Labouisse at least until July 1977.

The Secretary-General indicated that he would even consider extending him for a full year, namely until the end of 1977.

* * * *

The Secretary-General has directed that action with regard to Mr. Labouisse's extension should be taken after the current session of the UNICEF Executive Board has concluded.

I have informed Mr. Davidson to this effect.

R. Ahmed

UNICEF

AM/akb

cc: S-G

KH/FMG/MP/MR/IL

✓ h 10

DM

10 May 1976

Dear Mr. Elsey,

On behalf and in the absence of the Secretary-General who is at present in Africa, I have pleasure in acknowledging the receipt of your letter to him of 3 May regarding Mr. Donald MacDonald.

I wish to assure you that your letter will be brought to the attention of the Secretary-General on his return. I feel certain that he will give careful consideration to this matter.

Yours sincerely,

Rafeeuddin Ahmed
Executive Assistant
to the Secretary-General

Mr. George M. Elsey
President
The American National Red Cross
National Headquarters
Washington, D. C. 20006


THE AMERICAN NATIONAL RED CROSS
NATIONAL HEADQUARTERS
WASHINGTON, D. C. 20006

Rec'd 6-1-76

111

RA
6/5

OFFICE OF THE PRESIDENT

May 3, 1976


My dear Mr. Secretary General:

It has come to my attention that Mr. Donald MacDonald has been proposed for the position of Executive Director of the United Nations Children's Fund, which is to become vacant upon the retirement of Mr. Henry Labouisse.

It has been my privilege to know Mr. MacDonald for a quarter of a century. I have dealt with him during the years that I held senior positions in the United States Government, during the decade that I represented a major business corporation in projects in a number of countries with developing economies, and most recently in my position as President of the American National Red Cross. From whatever perspective I have viewed Mr. MacDonald, I have been impressed with his broad humanitarian outlook, his deep sensitivity to the problems of peoples striving to improve their standards of living, and his sense of justice and fairness and his objectivity to a wide variety of opinions.

I highly endorse his candidacy and hope that the Executive Board of UNICEF will recognize Mr. MacDonald's attributes. Their election of him would surely be in the interests of UNICEF and all whom that distinguished organization strives to serve.

Very truly yours,


George M. Elsey

His Excellency
Kurt Waldheim
Secretary General of the
United Nations
United Nations, New York 10017

KH/PMC/MP/mel/IL

L DP

~~XXXX~~
RA/JS
AM/JS

23 April 1976

PM

Dear Mrs. Pantaleoni,

My wife and I would like to thank you most warmly for your kind invitation of 21 April. We are indeed sorry that we cannot be with you for luncheon on 14 May; I shall be in Africa and my wife will also be away from New York.

Please convey our best wishes and greetings to your members and other guests.

Kind regards,

Yours sincerely,

Kurt Waldheim

Mrs. Guido Pantaleoni, Jr.
President
United States Committee for
UNICEF
New York

United States Committee for

UNICEF

United Nations, New York
Office of The President

Rec'd 22-iv-76

04

Mrs. W ?

April 21, 1976


Dear Mr. Secretary-General:

A few weeks ago, your office informed us that your plans for mid-May were not firmed up, but were kind enough to transmit to you our invitation to the annual luncheon, on 14 May, which as usual will take place in the West Terrace at one o'clock.

Needless-to-say we are all deeply hopeful that again you and Mrs. Waldheim will be able to join us, and give to our members the privilege of meeting you. As you know, they are a dedicated and hard-working group from various parts of the United States, and we believe your presence at the lunch would be the best recompense imaginable for them.

With such hopes that we may receive an affirmative reply,

Ever most sincerely yours,


Mrs. Guido Pantaleoni, Jr.
President

P.S.

I am glad to report that we have acceptances already from Hans Conzett, Chairman of UNICEF's Executive Board, - from Harry Labouisse, and from Governor Scranton, U.S. Representative to the United Nations.

H.E. Mr. Kurt Waldheim
Secretary-General
United Nations
New York, New York

Helping children


build a better world

1L/26/2

cc: W. Buffum

FL
1/4

Mr. Goodman (UN Art Club - correspondence attached)
called. He would like to know whether the Secretary-General
is going to send a representative .


FILE

UNICEF

Mr. Morse has represented the Secretary-General on this
occasion in the past. I have checked to see if Mr. Buffum
will be in town on 6 April - he will be here. Would you
please ask him if he would be willing to preside at the
opening ceremony of the UN Art Club exhibition on the
Secretary-General's behalf.

Ingrid

YES. APPROVED

IL/sg

bf. RA / KH / FMG / MP / MR/

cc: SG

hp *the*

23 March 1976

Dear Mr. Goodman,

On behalf of the Secretary-General I wish to thank you for your letter of 12 March 1976 inviting him to preside at the opening of the annual exhibition of the United Nations Art Club.

The Secretary-General appreciated this kind invitation and would very much like to, once again, preside at the opening ceremony. However, due to a long-standing commitment to preside at the meeting of the Administrative Coordination Committee in Geneva at that time, the Secretary-General will unfortunately not be able to join you on that occasion.

The Secretary-General has asked me to extend to you his very best wishes for a successful event.

With kind regards,

Kurt Herndl
Deputy Executive Assistant
to the Secretary-General

Mr.
Robert Goodman
President
United Nations Art Club
Room CH-2510
United Nations
New York, N. Y. 10017

X 2476

**UNICEF****UNITED NATIONS CHILDREN'S FUND · FONDS DES NATIONS UNIES POUR L'ENFANCE**

UNITED NATIONS, NEW YORK

18 July 1975

Dear Mr. Goodman,

In the absence of Mr. Henry R. Labouisse, I should like to acknowledge receipt of the letter which you wrote him yesterday, advising him of the successful Exhibition which the United Nations Art Club sponsored for the benefit of UNICEF this year. We are very pleased that the response to the 25th Anniversary Show, which also honored the International Women's Year, was so enthusiastic. In accepting the check in the amount of \$2,098.99 with much gratitude, we should like to ask you to share this appreciation with your Members.

We are also very thankful for the check in the amount of \$100.00 which you enclosed as a contribution to UNICEF from the United Nations Art Club.

With our good wishes to you for success in the Club's future endeavors, I am,

Yours sincerely,

E.J.R. Heyward
Acting Executive Director

Mr. Robert Goodman
President
United Nations Art Club
Room CH 2510
United Nations
New York, NY 10017

C. F. ...

United States Committee for


United Nations, New York
Office of The President

July 25, 1975

Dear Mr. Bob Goodman:

Thank you very much for sending me a copy of your letter to Mr. Labouisse, transmitting the contributions that resulted from the UN Art Club Show.

This annual observance has become a tradition to which all the participants look forward every year, and both our volunteers and staff members are so happy to be able to be helpful.

With best personal greetings,

Very sincerely,

Mrs. Guido Pantaleoni, Jr.
President

Mr. Robert Goodman, President
United Nations Art Club
Room CH-2510
United Nations
New York, New York 10017


United Nations Children's Fund


A future for every child.

July 29, 1975

UN Art Club for the Benefit of UNICEF
c/o Mr. Robert Goodman
Room CH 2510
United Nations, N. Y. 10017

Dear Mr. Goodman:

Thank you for the generous contribution from the UN Art Club. We are pleased that you are again joining with UNICEF in our efforts to provide a better life for children in the developing countries.

At the opening of the 1975 UNICEF Board Session, Mr. Henry Labouisse, Executive Director of UNICEF, impressed upon us that it is "both financially feasible and economically necessary to foster programs which will provide the young generation with the basic essentials on which to build decent and constructive lives." Your annual contribution will enable UNICEF to assist governments in developing basic services for their children and to demonstrate that helping children and improving their environment are one and the same cause.

Again, thank you for your expression of concern for the world's children. We look forward each year to this particularly enjoyable event, which does much to create a feeling of goodwill among all UN personnel. If at any time you would like more information about UNICEF's programs and needs, please let us know.

Sincerely,

C. Lloyd Bailey
C. Lloyd Bailey
Executive Director

CLB/js

Ho did away year

Rec. 15-iii-76

UNITED NATIONS  NATIONS UNIES

POSTAL ADDRESS—ADRESSE POSTALE: UNITED NATIONS, N.Y. 10017
CABLE ADDRESS—ADRESSE TELEGRAPHIQUE: UNATIONS NEWYORK

REFERENCE:

12 March 1976

KH
cc. CU

Sir,

On behalf of the United Nations Art Club, I should like to inquire if you would be good enough to preside at the opening of the Twenty-Sixth Annual Exhibition of the United Nations Art Club for the benefit of UNICEF, which will be held from 6 April through 14 May 1976.

Again this year over one-hundred paintings and sculptures executed by Delegation and Secretariat members will be exhibited.


The proceeds of this exhibition go to UNICEF. Over the last twenty-five years, the exhibitions have raised about \$70,000 for UNICEF. Attached are copies of letters from UNICEF and the United States Committee for UNICEF regarding last year's exhibition.

The opening takes place on Tuesday, 6 April at 2:30 p.m. in the Public Lobby of the General Assembly Building.

You would be the only speaker. As President of the Art Club, I will introduce you after a few words of appreciation for all those who have helped us with the Exhibition.

Hoping, as in the past years, that you will consider this request favourably, I remain,

Yours respectfully,


Robert Goodman, President
United Nations Art Club

Kurt Waldheim
Secretary-General
United Nations
New York, New York

✓ MR/fl bf. RA/FMG/MP/IL
cc: SG
Mr. Moe (UNICEF)

File: UNICEF

20 February 1976

Dear Mrs. Barberio,

On behalf of the Secretary-General who is presently away from New York, I wish to thank you most sincerely for your thoughtfulness in sending the Secretary-General a copy of your book, together with the greeting cards and \$25 donated for "God's little children". Your contribution, which is very much appreciated, has been sent to the United Nations Children's Fund (UNICEF) and will be used for an appropriate children's programme.

With kind regards,

Yours sincerely,

Kurt Herndl
Deputy Executive Assistant
to the Secretary-General

Mrs. Michael Barberio
94 West 16th Street
Bayonne, New Jersey 07002

TO: Executive Assistant
to the Secretary-General

No.: 3/76

Date: 14 January 1976

RECORD OF GIFTS RECEIVED BY THE UNITED NATIONS

DESCRIPTION:

BOOK: One each " My Lifetime Psychiatrist
The Most Sacred Heart of Jesus"
BY :Ann Barberio

DONOR:

Mrs. Michael Barberio
94 West 16th Street
Bayonne, New Jersey, 07002

ADDRESSEE:

The Secretary General
Kurt Waldheim
United Nations, New York
N.Y. 10017

ENCLOSURES:

4 each greeting cards
2 each News Paper Cutting (the plight of the Pales-
tine refugees)
* 25 dollars in U.S. Currency, Cash.

This gift has been
acknowledged by: Kurt Herndl
Deputy Executive Assistant
to the Secretary-General.

Mr. Orhan Barin, Chief, P & T Service
Office of General Services
Purchase and Transportation Service

RECOMMENDATION BY EXECUTIVE ASSISTANT

ACKNOWLEDGEMENT:

(This gift has not
been acknowledged)

[]

[] Office of General Services to acknowledge

[] Office of Secretary-General to acknowledge

[] Library to acknowledge

[] Other: _____

CLASSIFICATION OF GIFT:

[] Personal Property of Secretary-General

[] Official Gift Property of United Nations

[] Other: _____

DISPOSITION OF GIFT:

[] Return to Donor

[] Retained by Secretary-General

[] Library

[] Display on Premises (B.M.S.)

[] Archives

[] Other: _____

Executive Assistant to the Secretary-General

*\$25 have been sent to UNICEF (Mr. Moe)

Please return original to Purchase and Transportation Service, Room 2166.


1975

The honorable
Kurt S. Waldheim

& Family;
CHRISTMAS

Blessings

and a

new year


filled with


peace and joy

"God Love You"

Respectfully

Mrs. Michael Linnel Barbiero


Please help me
give a drink
of water to a
thirsty child...

Can you imagine the agony
of going without water all day?

Your throat begins to feel
heavy, the roof of your mouth is
dry. Your tongue is thick. Your
lips swell and crack.

You dream of cool, sweet
water, but your hallucinations
fail to relieve the cramps in
your stomach.

You wait all day for a
drink -- while your mother walks
eight miles through the dust
and brush to the nearest water
hole -- bringing back only a
gallon of the precious liquid
for the entire family.

Please join with me to help.

Tou


A
Christmas
Remembrance


*A light shall shine upon us this day:
for the Lord is born to us. And He
shall be called Wonderful, God, Prince
of Peace, Father of the world to come:
of Whose reign there shall be no end.*

Isaiah 9.

1975


United Nations Organization;

Best wishes for a
happy and holy Christmas.

The Marian Fathers
have been asked to remember you
in a Novena of Masses
and in Three Special Masses
on Christmas Day.

May the Peace and Joy of Christmas
fill your hearts, today
& always.

Mrs. Michael Anne Barberio


Wise men, Wise men
Come from the east
Following star
Through the weary night,
Walk again
Through this war-torn earth.

Find Him, Find Him
Herald His Birth.
And teach once again
That strife will cease
When nations kneel
To the Prince of Peace.

Sr. Dorothy Cahill C.S.C.

May the star that led
the Wise Men,
And the sacred joy they
knew,
Ever light and bless a
pathway
Of real Happiness for you.


UNICEF

UNITED NATIONS CHILDREN'S FUND · FONDS DES NATIONS UNIES POUR L'ENFANCE

UNITED NATIONS, NEW YORK

18 February 1976

Dear Mr. Wright,

Following up on our conversation of last week I am pleased to inform you that arrangements have been made with the United Nations Visitors Service for the Boy Scouts group tour of the United Nations on Saturday, 21 February 1976.

After you have checked in at the visitor's lobby of the UN building at 10 a.m., a duty officer will escort the group to a designated Conference Room where they will be addressed by Mr. Mark N.F. Robinson, Special Assistant to the Under-Secretary-General, Office of the Under-Secretary General for Political and General Assembly Affairs. The group will then be taken on a guided tour of the UN. A UN tour confirmation card is enclosed. Unfortunately, there are no film showings on Saturday, however, a little extra time is visually welcome after a tour. A section has been reserved in the UN cafeteria for luncheon at 12 noon.

We will then expect to see the group at UNICEF headquarters at approximately 1:30 p.m. Please come to Mr. Charnow's office and we will proceed from there to our Conference Room for a presentation by members of the staff.

Looking forward to seeing you on Saturday.

With best wishes,

Sincerely,

Sheila Barry
Assistant Secretary, Executive
Board and NGO Liaison Officer

Mr. Wesley W. Wright
Executive Operations
International Division
Boy Scouts of America
North Brunswick, New Jersey 08902

*OTR ADDRESSED
2/2*


BOY SCOUTS OF AMERICA

North Brunswick • New Jersey 08902 • USA • Telephone 201 249-6000 • Telex 13-8815 • Cable: BOYSCAMER

UNICEF - N.Y. HQ.

EXECUTIVE BOARD/NGO LIAISON OFFICE

January 21, 1976 No. 82 REC'D. 23 JAN 1976

FILE No. Boy Scouts

DATE BY _____

DATE BY _____

DATE BY SP/SC

Mr. John Charnow, Secretary
Executive Board
UNICEF
United Nations, N.Y. 10017

Dear Jack:

This is the detail as we now have it for the visit of our 1976 REPORT TO THE NATION DELEGATION.

February 21, 1976 - Saturday

10:00 a.m. - Arrive in the visitor's lobby of the U.N. Building. From there escorted to the office of the Secretary-General for a brief visit. In the event of his unavailability, a member of his immediate staff to be on hand to do the honor.

Just

X 10:30 a.m. - Return to the main lobby for a private tour of the facilities. Student rate tickets of \$1.50 per to be purchased at the start of the tour by a leader of the delegation.

X 11:30 a.m. - A showing of the U.N. color film. Place of which to be known to the U.N. tour guide to pass on to the delegation leader in charge.

12:00 noon - Lunch in the U.N. Cafeteria with each paying for their own. A section to be set aside so that they will be together for their lunch time.

1:00 p.m. - Free time to visit the gift shops and to see the U.N. stamp exhibits.

1:30 p.m. - Move to the UNICEF headquarters to be met by you, and such other members of your staff that you deem advisable. Presentation about the work of UNICEF and its relationship to the program of the Boy Scouts of America.

copy

2:30 p.m. - Completes the U.N. part of the day and they move out to their next activity.

Mr. John Charnow

- 2 -

January 21, 1976

On my next visit to New York City, I will stop by so that we may catch up on any other details.

Thanks much for your help. We also appreciate the interest and assistance of Ms. Sheila Beary in this matter.

Sincerely,


Wesley W. Wright
Executive Operations
International Division

jm

cc: Sum #219 - Mr. Eugene Coe

Pending

UNITED STATES GOVERNMENT
Agency 05702 • Dept. of Agriculture • P.O. Box 6000 • Fair Play for Cuba Committee • WASHINGTON, D.C.

Miss Joan Ebert
Special Assistant to the
Under-Secretary-General for Political
and General Assembly Affairs

12 January 1976

RO/09/NGO/76

John Charnow

Re: Boy Scouts of America: meeting of winners of Readers Digest speaking contest with Secretary-General, 21 February 1976

The attached is further information to our recent phone conversation from Mr. Wesley Wright of the International Division of the Boy Scouts of America. I would appreciate your following through to see if the Secretary-General can meet with the group and, if so, when would be the time most convenient for him. As you will note Mr. Wright will be checking with me on 15 January for information on arrangements according to the proposed schedule.

The group will be meeting on 21 February at 10:00 AM in the Secretary-General's office. The group will consist of the winners of the Readers Digest speaking contest and the Secretary-General.

The group will be meeting on 21 February at 10:00 AM in the Secretary-General's office. The group will consist of the winners of the Readers Digest speaking contest and the Secretary-General.

U.S. Secretary of State will be present and will be speaking on the situation in Cuba. The group will be meeting on 21 February at 10:00 AM in the Secretary-General's office.

Duration - At the Secretary-General's discretion. The group will be meeting on 21 February at 10:00 AM in the Secretary-General's office.

bcc: MR. Ling.

The group will be meeting on 21 February at 10:00 AM in the Secretary-General's office. The group will consist of the winners of the Readers Digest speaking contest and the Secretary-General.

On January 15, 1976, I will be in Washington, D.C. I will check in with you on this date to help with the arrangements for the meeting.


BOY SCOUTS OF AMERICA

North Brunswick • New Jersey 08902 • USA • Telephone 201 249-6000 • Telex 13-8815 • Cable: BOYSCAMER

02 JAN 1976

January 6, 1976

Mr. John Charnow
Secretary
United Nations Children's Fund
United Nations
New York, N.Y. 10017

Dear Jack:

Here is the information in connection with the visit of our 1976 REPORT TO THE NATION DELEGATION. This is per our meeting and phone calls to date. The date is February 21, 1976. We recognize that this is on a Saturday which may make it a little more difficult to set up.

The group will be 20 in number. They will be the winners of the nation-wide Reader's Digest speaking contest, Boy Scouts of America Youth Representatives, and the leaders in charge of the delegation.

The order of events will be as details may be worked out. As we discussed, here are the arrangements for which we will need your help.

U.N. Secretary General - Meet with him so that our delegation can make his acquaintance. Also, to hear first-hand, some of the things being accomplished by the United Nations.

Luncheon - At the U.N. cafeteria with each member paying for his own, and to sit together in a designated area.

U.N. Building - A conducted tour of the facilities, cost of which to be donated or if not, we will pay the fees.

UNICEF Story - A discussion with one or more of your people about your work and its relation to Scouting.

On January 15, 1976, I expect to be in New York City. I will check in with you at this time so that we can share a progress report.

Mr. John Chainow

- 2 -

January 6, 1976

Thanks much. This part of our delegation's tour could be interesting and informative.

Sincerely,


Wesley W. Wright
Executive Operations
International Division

jm

cc: Sum #224 - Mr. Forrest McVicar

3800E

M. Ahmed
12 RA
23/11

ASSISTANT SECRETARY GENERAL
FOR
GENERAL SERVICES
JAN 21 1976

[Handwritten signature]

1976 JAN 21 PM 8 00

NY123 BN757 S (UNICEF) BEIRUT 106 21 1133Z =

ETAIPRIORITE

UNICEF

NY =

12 CONFIDENTIAL KEYWARD/ GEND/ ON REGRET REPORT BIRON WAS
ATTACKED THIS MORNING WHEN LEAVING CAR FRONT HIS HOUSE BRINGING
HIS SON FROM CLOSED SCHOOL TON THREE ARMED MEN MOVING FAST IN
A WHITE PEUGEOT RUSHED HIM AND GRABBED HIS ATTACHE CASE WHICH
CONTAINS UN SECURITY PAPERS FILE WITH =

P2/56

LIST STAFF, THEIR ADDRESSES AND HOUSEHOLD PROPERTIES ALSO SPARE
SET KDYS OFFICE PREMISES AND ADMINISTRATIVE CARS STOP BIRON
AND SON UNHARMED STOP SEEMINGLY THE ATTACK WAS PREPARED IN
ADVANCE STOP WE NOTIFYING DESIGNATED OFFIKER UN SECURITY
GROUP ALSO VARIOUS SECURITY SERVICES CONCERNED STOP AS PRECAU-
TIONARY MEASURE AN CHANGING LOCKS OF OFFICE FRONT DOORS =

KOLEILAT/ BIRON +

COL 12 +

INFORMATION COPY

[Handwritten signatures]

UNICEF

7

Mr. Henry R. Labouisse
Executive Director, UNICEF

10

16 January 1976

FMG/az

11

Rafeuddin Ahmed
Executive Assistant to the Secretary-General

Donation to UNICEF by Mr. Urs-Carl Regli

.....
↑
enclosed
and received
by Mr Labouisse
—
12

I am sending you enclosed the copy of a letter from Mr. Urs-Carl Regli (Switzerland) together with the original deposit certificates for 31.634.- Swiss Francs issued to UNICEF for various countries and entities as listed in the letter (page 7). According to Mr. Regli's explanations, these deposit certificates entitle UNICEF to receive the money from the bank. He says in his letter that he donated the amount as a "sign of his gratitude towards the United Nations Organization".

The main part of the letter deals with Mr. Regli's concern and ideas with regard to a solution of the Middle East problem. It has been forwarded to the competent Department.

I would ask UNICEF to reply to Mr. Regli as far as his donation is concerned.

Urs-Carl Regli

Postfach 25

CH-6490 Andermatt

19. November 1975

Sehr geehrter Herr Generalsekretär,

Die UNO-Resolution, die den Zionismus dem Nationalismus gleichsetzt, stimmt mich traurig. Nicht etwa der Verlautbarung wegen als vielmehr der Grund, dass jedes Jahr das Thema Palästina erneut an der UNO-GV zur Debatte stehen muss.

Als einfacher Angestellter, Bürger eines freien, demokratischen und neutralen Staates, gestatte ich mir, Ihnen einige Überlegungen mitzuteilen, die mich seit langem beschäftigen. Da ich von diesen Gedanken ohne Schuldgefühl nicht loskomme, glaube ich, dass sie auch der UNO von Interesse sein könnten:

Im Jahre 1815 beim Wiener Kongress, der ersten Völkerversammlung der Neuzeit und Ursprung des UNO-Gedankens hat die damalige Heilige Allianz (Österreich als Vertreterin der römisch-katholischen - Preussen als Repräsentant der Reformierten- und Russland als orthodoxe Christenheit) auf Empfehlung des damaligen österreichischen Aussenministers Metternich dem Kongress die Veranlassung gegeben, im Interesse der Sicherheit Europas der Schweiz die Neutralität abzuverlangen. Dieser geniale Entscheid hat dazu geführt, dass die damals sehr kriegerische und revolutionäre Eidgenossenschaft sich zu einem Staatsgebilde entwickeln konnte, der ihr darauf einen seit mehr als 160-jährigen Frieden in Unabhängigkeit und ohne fremde Einmischung gestattet und immer noch anhält. Von einem durch Krieg und Plünderung heimgesuchten und unreinigen Staatenbund entstand die wohlhabendste Nation als Bundesstaat, demokratisch und neutral.

Urs-Carl Regli

Selbst Lenin, der die Schweiz gut kannte und viel Kritik an ihr geübt hat, nahm die Praxis der Zusammensetzung des Parlamentes aus einem 2-Kammersystem als Muster für die Sowjetunion.

Die Eidgenossenschaft, seit der Umordnung des habsburg-öster. Statthalters Gessler 1291 durch den Nationalhelden Wilhelm Tell in Fehde mit Österreich ist seit dem Wiener Kongress mit diesem Nachbarstaat durch eine lückenlose und echte Freundschaft verbunden. Ich selbst hatte Gelegenheit dies zu sehen und zu fühlen während meiner Studienjahre im Kolleg Stella Matutina in Feldkirch / Vbg. Die anderen Nachbarn leben in einem nicht minder guten Verhältnis mit dem neutralen Zwing.

Zum Wohle der Welt wurden das rote Kreuz (1863), der Weltpostverein (1874) und der Völkerbund nach dem 1. Weltkrieg auf dem Boden der Schweiz gegründet.

Wie so oft, regist man gerne den Dank für ein unbezahlbares Geschenk. Diesen möchte ich heute in der Stunde der Bewährung der UNO allen Völkern aussprechen.

Jedermann trägt mit an der Verantwortung für den Frieden; der Wille der Völker kommt zum Ausdruck in der UN-GV. Religion und Gott sind fremde Worte im Gremium der Weltpolitik geworden, doch fühlt sich ein Mensch verlassen, ist es ein altes Naturgesetz, sich seines Gottes und Herrn zu erinnern und zu ihm zu beten.

3 Weltreligionen betrachten Jerusalem als heilige Stadt:

- die Juden	ca	14,50 Mio.
- die Christen	ca	1.114,60 Mio.
- die Mohammedaner	ca	520,00 Mio.
insgesamt	ca	<u>1649,10 Mio (1971)</u>
~ 50%		der Weltbevölkerung.

Alle nennen sich Kinder Gottes und erheben somit Anspruch als Erben der Verheissungen. So das angebetete Wesen in unseren Augen gerecht und unfehlbar ist, sind alle gleich vor ihm. Jeder Vater will Frieden in seinem Hause und dieses Haus heisst Jerusalem, auch Zion oder El Quds genannt. Nach altem Recht sorgt der Älteste der Erben bei Abwesenheit des Vaters für das Wohlergehen aller. In unserem Falle Israel. Ihm soll die Verwaltung der heiligen Stadt obliegen. Es soll besorgt sein für die würdige Erhaltung der Stätte Gottes. Seinen beiden Mitbrüdern soll jedoch auch ein Plätzchen zustehen. Die Zionisten werden gebeten

- den Felsendom den Mohammedanern
- die El-Grabeskirche der gesamten Christenheit als exterritoriales Eigentum

zu überlassen. Dies im Hinblick darauf, daß die Welt erkenne, dass das Heil von Zion ausgeht, und die Völker der Erde dem vielgeplagten und geschmähten Judentum den Frieden schenken mögen. Die Fürbitten der Pilger gereiche zum Segen Gottes, der sich aller erbarmt. In Liebe und gegenseitiger Wertschätzung soll Weihnachten 1975 ein wahres Fest der Freude werden, wie die

Welt es seit 2000 Jahren beinahe nicht mehr so.

Zion als heilige Stätte der Begegnung Gottes bedarf jedoch auch geistlicher Oberhäupter, die über Vorschriften und Gesetze achten, damit keine in der Verschiedenheit der derzeitigen Auffassung gekränkt werde. Der Rat soll sich so oft als notwendig zusammenfinden und als Hoher Rat bezeichnet werden. Er tagt unter dem Vorsitz eines Oberrabbi. Es sollen ihm folgende Mitglieder angehören

- alle jüdischen aschkenasischen und sephardischen Oberrabbiner
- alle katholischen, apostolischen Bischöfe und Erzbischöfe der Christen sowie 1 Pastor jeder reformierten Glaubensrichtung, die in Jerusalem vertreten.
- der Großmufti zusammen mit den Vorkern der islamischen Sekten, vertreten in Jerusalem.

Der Präsident gibt den Stichentscheid.

je 1 Oberrabbiner
1 Erzbischof (cath. od. kath.)
+ der Großmufti haben VETO-Recht

Der Staatspräsident von Israel kann eine jeweilige Ernennung eines kirchlichen Oberhauptes zurückweisen, wenn dadurch Friede und Ordnung gefährdet sind.

Das 2. Problem ist Palästina. Nach der Regelung in Jerusalem kann sofort mit diesem Traktandum begonnen werden:

Israel weiss was man ihm heisst. Mehr als 2000 Jahre waren die Juden ohne Staat, weshalb ein langer und dauerhafter Friede das Wichtigste ist. Um den gegnerischen Wind aus den Segeln zu nehmen, sollte Israel unverlasst werden härter vor Ausbruch von neuen Zustimmigkeiten mit den Nachbarstaaten folgendes zu vereinbaren:

Palästina: Sobald die PLO als überflüssig betrachtet werden kann, ist das ehemalige Cisjordanien ohne Jerusalem den Palästinensern zu Eigentum zu überlassen. Folgende Sicherheiten sind jedoch erforderlich:

- Palästina wird ein unabhängiger Staat, neutral und verzichtet auf weitere Gebietsansprüche.
- Palästina wird entmilitarisiert d.h. die unter dem Namen PLO etc. kämpfenden Truppen geben ihre Waffen dem UNO-Kommando unter General Svitlasno und treten in eine Zollunion mit Israel.
- Dafür garantiert Israel die dauernde Unabhängigkeit Palästinas ohne jedoch Truppen auf dessen Territorium zu halten.
- Palästina verzichtet auf eine Armee gegen entsprechende Nicht-Einmischung arabischer Staaten.
- Palästina wird ein Recht zu freier Mitbenützung eines israelischen Mittelmeerkhafens und den Hafen Eilat am Roten Meer eingeräumt gegen Garantie der Benützung seiner Verkehrswege durch Israel.
- Die übrigen arabischen Staaten geben hierfür ihre Garantie.

Urs-Carl Regli

Syrien: erhält Golanhöhe zurück unter folgenden Bedingungen:

Golanhöhe wird entmilitarisiert. Israel wird als Staat in den nach Palästina eingräumten und gezogenen Grenzen vollumfänglich für immer anerkannt. Israel erhält dafür das Recht in Kuneitja einen militärischen Beobachterposten mit attachéakkreditierung in Damaskus. Israel erhält von Syrien Handelsverlechtigungen.

Jordanien: verzichtet auf ehemaliges Cisjordanien zugunsten Palästina und anerkennt den Status der beiden Staaten Israel und Palästina.

Jordanien erhält das Recht der Mitbenützung eines israelischen Mittelmeerhafens gegen Einräumung von Handelsverlechtigungen.

Ägypten: verzichtet auf weitere Forderungen als diejenigen im ägyptisch-israelischen Entflechtungsabkommen.

Ägypten räumt Israel Handelsverlechtigungen ein.

Die gesamten arabischen und befreundeten Staaten anerkennen die neue Regelung, insbesondere die Garantie von Israel. Diplomatische Anerkennung ohne Nichttuttsrecht gegenseitig. Behauptung der vollen Glaubensfreiheit und Respektierung des religiösen und ethnischen Zionismus.

Garantie des gesamten Abkommens durch die UNO-Vollversammlung, nach Waffenübergabe der Palästinenser.

Urs-Carl Regli

Stichtage: Regelung Jerusalem 24. Dez. 1975
Palästina 1. Jan. 1976.

Somit würde Libanon entlastet als neutraler Staat, dem Wunsch des Friedens entsprochen, Palästina ein eigener Staat mit Hauptstadt Nablus, der UNO-Resolution von 1947 entsprochen. Die Lösung muss in New York gefunden werden, da hier alle beisammen sind. König Chaleb aus Saudi Arabien kann das Versprechen seines hochverehrten Vorgängers König Faisals einlösen und seine Gebiete im Felsendom verichten. Israel wird die Freude der Freundschaft aller Völker zuteil. Die UNO gewinnt an Glaubwürdigkeit. Dem jungen Staaten der dritten Welt wird Gelegenheit gegeben selbst mitzumischen als zurechnungsfähige.

Es ist noch ein Wunsch diese Lösung, doch keine kommt dabei zu kurz. Als Zeichen der eingangs erwähnten Dankbarkeit bitte ich sie, der UNICEF folgende Beträge auszuhandigen:

	Israel	Fr. 3000.-
	Ägypten	Fr. 3000.-
	Syrien	Fr. 3000.-
	Jordanien	Fr. 3000.-
	Libanon	Fr. 3000.-
	Jerusalem	Fr. 1634.- (durch Israel)
	Palästina	Fr. 3000.-
sonstige	OAU	Fr. 4000.-
	OAS	Fr. 4000.-
	Asien	Fr. 4000.- (durch Indien u/o Bangla Desh)

Urs-Carl Regli

Die Beträge stehen zu freier Verfügung
bei der

Swiss Credit Bank
Rathausplatz Branch
P.O. Box 300
Limmatquai 58

CH-8002 Zurich - Switzerland-

Diese Beträge sind an keinerlei Bedingungen
gebunden als an die Satzungen des Kinderhilfsbuches.
Mein Name muss nicht erwähnt sein. Es sind die
Einsparnisse aus den Löhnen eines Angestellten.

Wie viele meiner Freunde weiss ich um die
Arbeit der UNO Bescheid und hoffe, daß bald
auch die Schweiz ein Aufnahmegesuch als Vollmit-
glied einreichen wird.

Gott segne diese Organisation und alle
die durch sie den Frieden der Welt erhalten.

Mit freundlichen Grüßen
The


UUR

Beilage
10 Depotbescheinigungen.


Maßstab 1:2.500.000 (1 cm = 25 km)

STATISTISCHES BUREAU DER DEUTSCHEN ZUSAMMENARBEIT


2

○ Islam
 ○ christenheit.

der „Geißelungskapelle“ ist die II. Station des Kreuzweges. (Die I. Station wird auf der linken Seite der Via Dolorosa, im Hof einer höher gelegenen mohammedanischen Schule angenommen.)

Der „Ecce-Homo-Bogen“ ist Teil eines erst unter Hadrian errichteten Triumphtores, von dem ein weiterer Teil sich in der „Kirche der Schwestern Zions“ befindet. – An der Ecke von Via Dolorosa und König-Salomon-Straße ist die III. Station (polnische Kapelle von 1946), wo Christus zum erstenmal stürzte. Etwas weiter links die IV. Station, wo er seiner Mutter begegnete, dann rechts die V. Station, wo Simon von Cyrene ihm das Kreuz abnahm.

Hier biegt die Via Dolorosa rechtwinklig ab und führt einen zum Teil überdeckten Treppenweg hinauf. Etwas auf seiner Mitte links die VI. Station, wo die heilige Veronika Christus den Schweiß abgetrocknet haben soll.

An der Kreuzung mit der Hauptbasarstraße Suk Khan ez-Zeit befindet sich die VII. Station, wo Christus zum zweitenmal stürzte, etwas oberhalb davon die VIII. Station, wo Christus zu den Frauen von Jerusalem sprach.

Da der direkte Weg nach Golgatha schon im Mittelalter verbaut wurde, führt die Via Dolorosa von hier zur Basarstraße zurück, an Schlachter-, Bäcker- und Gemüseläden vorbei und eine Treppe hinauf zum koptischen Patriarchat und zum abessinischen Kloster auf dem Dach der Grabeskirche. An seinem Eingang (den die katholischen Prozessionen nicht durchschreiten dürfen) zeigt eine römische Säule die IX. Station, die Stelle, wo Christus zum drittenmal stürzte.

Die Via Dolorosa führt dann um die Grabeskirche herum und passiert (rechts) das russische

Alexandra-Hospiz [13], mit sehr sehenswerten römischen Bauresten, und (links) die

Erlöserkirche [14], die deutsche evangelisch-lutherische Kirche, die 1898 von Kaiser Wilhelm II. über den Resten einer von Karl dem Großen gegründeten Basilika eingeweiht wurde. (Schöner Kreuzgang; prachtvolle Aussicht vom Turm.) – Dann betritt man durch ein kleines (nachts geschlossenes) Tor den Vorplatz der

Auf dem nördlichen Teil der Via Dolorosa befindet sich die Grabeskirche. Von der Grabeskirche führt die Via Dolorosa zum Ölberg. Auf dem Ölberg befindet sich das Koptische Patriarchat und das Abessinische Kloster. Die Via Dolorosa führt dann um die Grabeskirche herum und passiert (rechts) das russische Alexandra-Hospiz und (links) die Erlöserkirche.


Bl. von.