

The Holy See

*Message to H.E. Mr. Evard Hambro
President of the 25th session of the United Nations**

His Excellency Evard Hambro President of the 25th session of the United Nations

At this time when the General Assembly of the United Nations is examining the delicate and complex problem of the Middle East, We wish to address Ourself to Your Excellency on the subject of the military truce in that area. We are convinced that it is highly desirable not only because of the suspension of violence but also as a positive step which may facilitate the beginning of peace talks.

We have addressed an appeal to the Heads of State concerned, in order that they may do whatever is in their power so that the truce may be opportunely extended.

We desire to inform Your Excellency of Our fervent hope that the United Nations will make its valuable contribution towards a reconciliation, which will serve to reaffirm the principles of justice, understanding and security for all the Nations of the Middle East.

As We invoke the Spirit of God upon all those ho strive for peace in the world, We express to Your Excellency the assurances of Our high consideration.

October 31, 1970

PAULUS PP. VI

**Insegnamenti di Paolo VI*, vol. VIII p.1093.

L'Osservatore Romano, 5.11.1970, p.1.

ORa n.46 p.12.

*Mensaje de Su Santidad Pablo VI
al Presidente de la XXV Sesión de la Asamblea general de las Naciones Unidas,
sobre el problema e Oriente Medio**

A Su Excelencia Evar Hambro Presidente de la XXV Sesión de las Naciones Unidas

Precisamente ahora cuando la Asamblea General de las Naciones Unidas está examinando el delicado y complejo problema del Oriente Medio, queremos dirigirnos a Su Excelencia en relación con el asunto de la tregua militar en esa área. Estamos convencido que ésta es sumamente deseable no sólo en orden á suspender la violencia sino también como un paso positivo que pueda facilitar el inicio de los coloquios para la paz.

Hemos dirigido una llamada a los Jefes de Estado interesados, para que hagan todo lo que esté en sus manos a fin de que la tregua se pueda ampliar oportunamente.

Deseamos informar a Su Excelencia sobre nuestra ferviente esperanza de que las Naciones Unidas contribuirán a esta reconciliación, que servirá a reafirmar los principios de justicia, comprensión y seguridad para todas las Naciones del Oriente Medio.

Y al mismo tiempo que invocamos el Espíritu del Señor sobre todos aquellos que luchan por la paz en el inundo, expresamos a Su Excelencia la certeza de nuestra alta consideración.

El Vaticano, 31 de octubre de 1970

PAULUS PP. VI

*ORe n.45 p.4
