

The Right to Peace

Three Celebrations:

70th Anniversary, United Nations Universal
Declaration of Human Rights

120th Birthday of Zhou Enlai, China's peacemaker

65th Anniversary, the Five Principles of Peace

Youth Presentation, Book Publication, Benevolence Gallery,
Tao of Peace

in support of United Nations Peace Day; September 21, 2018
at the United Nations Headquarters, New York City

presented by the Zhou Enlai Peace Institute, Honolulu-Beijing
information and complimentary tickets: zhouenlaipeaceinstitute.org

Supporting organizations of The Right To Peace:

*Zhou Enlai Residence, and Zhou Enlai National Memorial, Huaian;
Legends International Culture Institute; La Vie Art Salon; Ambassador Club;
Pacific Study Center at Beijing Foreign Studies University; Beijing Moze and
New Star Press, Beijing; Asia-Pacific Group*

新星出版社 NEW STAR PRESS

Thank you:

*Zhou Bingde; Liao Xinwen; Zhou Huazhang; Sun Xiaoyuan; Xu Xing; Xu Jianhua; Pang Tingya;
Lin Fanlin; Sun Zhipeng; Zhou Qing; Ni Peimin; Patric Shan; Huang Bijun; Yu Xin; Yian Jiehe; Niu Li;
Ren Suxia; Gao Chao; Song Qi; Liu Xingxiong; Ji Wei; Rosaline Yin; Monica Willard;
Rev. Dionne Boissiere; Levy Bautista; Jeannie Lum; Lu Jingli; David Castellano;
Michael Bailey; Li Yanjun; Roger Epstein*

*and to the co-founders of the Zhou Enlai Peace Institute, Xiaofang Zhou North and Michael North;
to our partners at Asia-Pacific Group; and always,*

to the spirit of Zhou Zongli, ever with us

The Right to Peace Three Celebrations

In Support of International Peace Day
at the United Nations, September 21 and 22, 2018

Three important celebrations converge in September 2018. They are interrelated in significant and fascinating ways.

Held at United Nations headquarters in New York City, this celebration embodies the hopes of humanity for enduring, just and practical peace in our world.

Three Celebrations:

- The **70th Anniversary of the United Nations Universal Declaration of Human Rights**. In 1948, the shockwaves of World War II still reverberated around the world. People of conscience around the world sought common standards of human rights upon which everyone could agree, to prevent war and sustain peace. They wrote, and the young United Nations ratified, a simple declaration, with 30 parts that fit on two pages, in plain language. It is the most-translated document in human history, with 508 translations and counting. 70 years later, the Declaration is still fresh and vital, and is still unfulfilled, though much progress has been made.

- The **120th birthday of Premier Zhou Enlai** is being celebrated throughout China in 2018. Zhou Enlai is respected in his homeland because he stood for integrity, compassion, and dialogue. His common touch helped create a new nation and send her along the path to today's great accomplishments. His creative vision opened China up to the world, and led to recognition by the global community. But most people outside China know little about this profound peacemaker, and this celebration helps to close that gap, so people can better understand China's inner purpose. China seeks to live up to the challenge posed by Zhou Enlai: to serve as a leader for peace in the world, alongside other great nations.

- The **65th Anniversary of the Five Principles of Peace**: recognizing the core work of Zhou Enlai, who was inspired by the United Nations to design a five-part formula to sound relationships among people, and to diplomacy. It is used to this day as the central idea of diplomacy in China; its significance was later recognized by the UN, and it resounds through many modern international institutions. Sovereignty, non-aggression, non-interference, equality, peaceful co-existence: the Five Principles are a simple guide to peace.

"The Right to Peace" is the official theme of United Nations International Peace Day, enacted by the General Assembly in 1991. These celebrations include an art gallery, a book announcement and signing, a press conference and banquet, a youth observance, and an experience of the philosophy of the Tao. All sessions are open to the public.

1. **Book Publication:** The book announced at this event is the first ever English translation of "My Uncle Zhou Enlai," the beloved popular book in China written by Zhou Bingde. The author, who will be present in New York for this event, is the niece of Zhou Enlai, who grew up with the Premier in West Flower Hall, the equivalent of the White House in China. We are honored to welcome the author, visiting New York and the UN for the first time. Zhou Bingde will speak, and will sign copies of the new book personally.

2. **Youth Observance:** A group of students from China travels to New York, to participate and support the official Youth Observance of UN Peace Day. These young people present, in song, symbol and movement, their understanding of the Five Principles of Peace of China's hero, Zhou Enlai. Each Principle is symbolically linked to one of the Five Elements of classical Chinese philosophy.

3. **Tao of Peace:** The international Prayer for Peace takes place at the United Nations Chapel, and brings together representatives of the major faiths and philosophies. The group from China will contribute an explanation and experience of the Tao, one of the root cultural, scientific traditions of China. The program includes practices and history that connect modern China with its deepest historical roots, tracing their development through the practical example of Zhou Enlai.

4. **The Benevolence Gallery** brings together the finest works of some of China's leading young artists. This collection was created specifically for the Right to Peace events at the United Nations, and is dedicated to the memory of China's peacemaker, Zhou Enlai, who was a leading supporter of the arts.

The vision, skill, and free spirit expressed by these young artists demonstrates how modern China participates in an international culture of peace. A number of the young artists are traveling to New York for the occasion.

This program informs the whole world with stories of peacemaking that inspire emulation by everyone-- a durable, real, practical peace, rooted in people's hearts, in families and communities, in cities, states and provinces, in social and economic balance, supporting an "ecological civilization" in which China is taking an important role.

Publication Announcement and Book Signing

For the first English publication of

“My Uncle Zhou Enlai”

by Zhou Bingde

Date of Publication: September 21, 2018

Publisher: China International Publishing Group

Zhou Bingde is a niece of the first Premier of the People's Republic of China, Zhou Enlai (1898-1976). She grew up with him and his wife, from age 12 to 22, at West Flower Hall (Zhongnanhai). This traditional residence and garden is next to the Forbidden City in central Beijing.

She is the former vice president of the China News Service and member of the Central Committee of China.

Zhou Enlai served as Premier of the People's Republic of China from 1949 to 1976, and as its first Foreign Minister through most of the 1950s. His wife, Deng Yingchao, was one of the founders of the women's movement in China, which Zhou strongly supported.

They had no surviving children, so Zhou Bingde is one of the few close family members who knew the very private Zhou Enlai well, during the critical years of China's emergence as a global power. She maintained a close relationship with him throughout his life; her intimate personal knowledge of his life and work, and her deep and thoughtful stories, are a unique experience.

This book is Zhou Bingde's autobiography, depicting the time she spent with her uncle, starting as a young girl and growing into a talented, professional woman who made her career as a writer, broadcaster, and professional journalist.

Previously available only in Chinese, this publication is the first release of this historic work in the English language. It has been a steady best-seller in China for many years, still in circulation and available in many bookstores.

This is the first book written about the former Premier by a family member. There are some useful political and social histories about Zhou Enlai but "My Uncle Zhou Enlai" tells touching personal stories about Zhou Enlai, from the perspective of his own niece.

She was a direct and thoughtful witness to history, from a trained professional communicator, and provides insight into the roots of modern China, which have grown deeper and wider through the years, based on the original ideas and policies developed by Premier Zhou Enlai.

The author's presentation begins with a personal telling of stories from her book, which reveal personal details of the character of Zhou Enlai, and of classical Chinese character and civilization.

Zhou Bingde speaks about the impact that Zhou Enlai had on her life, as a teenager and young woman; and the impact he had on the people who worked with and around him, that she directly observed. Then she will speak about conclusion she draws from these personal stories, to the influence he had on the emergence of China, beginning in the early 20th Century.

She will speak about the core elements of his character, and how they reflect through the prism of the people of China, the ideals and self-image, the will to peace, to which China aspires.

She will talk about Zhou Enlai's masterwork of philosophy and diplomacy, the Five Principles of Peace, which wrote in 1953 and whose 65th anniversary is celebrated this year. She will reflect on the impact this work had on the Non-Aligned Movement, and on the core principles of modern statecraft.

Youth Observance

The Five Principles of Peace

presentation by a Delegation of Students from China

Designed by the Zhou Enlai Peace Institute
for presentation on September 21, 2018, New York

United Nations International Day of Peace

“Zhou Enlai is loved and respected as a leader for peace in China, like Martin Luther King in America; like Nelson Mandela in Africa; like Mahatma Gandhi in India.”

A student shows a photo of Zhou Enlai, together with photos of King, Mandela and Gandhi.

“Zhou Enlai -- the first premier of modern China. This year is his 120th birthday.

He saw a world filled with violence and injustice. His heart was heavy, because Zhou Enlai loved people so much, and longed for peace.

So he wrote five principles of peace. as a foundation for ourselves, our community, and our nations. A foundation, a beginning. It was a simple version of the United Nations Universal Declaration of Human Rights.”

A student shows image of the whole Earth, overlaid with a child's face.

“The first principle: **sovereignty**. Mutual respect for every nation’s land. Like the earth element, a secure home is fundamental to peace. We have the right to walk on our home land, and seek our destiny where we were born.”

A student shows the Chinese character for Earth, and the English word, with an image of earth behind.

A student holds a bowl of earth, taken from the grounds of the 911 Memorial in New York, and shows it to the audience. He picks up some earth, and passes it through his fingers. He presents the bowl to an audience member and bows.

“The second principle: **non-aggression**. We do not fight to solve our problems -- we discuss, listen, and compromise. We connect minds and hearts, not fists. Like the metal element, we use the sharpness of intelligence and respect, far more powerful than the sword of steel.”

A student shows an iron arrowhead, of classic Chinese design. He touches it to his forehead, presents it to an audience member, and bows.

A student shows the Chinese character for Metal, and the English word, with images of the General Assembly of the United Nations, and UN courtyard.

“The third principle: **Non-interference**. We respect everyone’s unique traditions, culture and history, and our own ways of solving challenges. Like the water element, we flow around the rocks of our differences. We give each other space to be different.”

A student shows the Chinese character for Water, and the English word, with images of traditional cultures, and water flowing around rocks behind it.

A student shows a bowl of pure spring water from China to the audience, swirls it around, and tastes it. He presents the bowl to an audience member, and bows.

“The fourth principle: **Equality**. Each nation is equal, regardless of how big or rich we are, and we all help each other grow, with sustainable work and growth. Like the wood element, which is useful to all, creating shared wealth and practical benefits.”

A student shows the Chinese character for Wood, and the English word, with image of a face with a candle, and of the flag collection in front of the United Nations.

A student shows a small stick of wood, taken from the park opposite the UN, to the audience. He slaps it in his hand, and smells it. He presents the stick to an audience member, and bows.

“The fifth principle: **Peaceful co-existence**. We not only recognize our diversity -- we celebrate it, because it makes us strong. With the fire element, the nations are forged together, with heat for security, and light for the mind.”

A student lights a candle from the New York community shows it to audience, making a slow turn to look into everyone's eyes. He presents the candle to an audience member, and bows.

A student shows the Chinese character for Fire, and the English word, with images of hands joined, and of Zhou Enlai welcoming Richard Nixon to Beijing.

“These simple lessons are Zhou Enlai’s gift to you. They are echoed in the UN Declaration of Human Rights, which we celebrate this year. We offer this gift in humility, from the root of wisdom of six thousand years of Chinese culture, and the passion of the Chinese people for peace -- to the youth of the world, the Nations, United.”

“We honor Kofi Annan -- a great diplomat from Ghana, the heart of Africa. His recent passing saddened the whole world, and the family that is the United Nations.

He was the first African to achieve the highest honor of diplomacy, as Secretary-General of the United Nations, and his work was partly inspired by the Five Principles written by Zhou Enlai.”

A student shows a closeup photo of Kofi Annan, overlaid against United Nations flags and the earth.

All participants stand in silence for a few moments.

The students come from schools in Beijing and Macau, traveling specially to New York for the "Right to Peace" events.

The Tao of Peace

presentation by Zhou Xiaofang
in support of the United Nations International Day of Peace

September 21, 2018
United Nations Chapel

Introduction to Tao Science

the people of China who desire peace deeply

- they have experienced war so painfully
- their inner nature, from 6000 years of civilization

Zhou Enlai embodies this tradition, so we celebrate his 120th birthday

Lao Tse, fundamental Chinese philosopher, found the core of peace 2600 years ago:

“It cannot be spoken”

“The Way that can be spoken is not The Way”

Stillness is at the center of all:

- the useful part of the wheel is the center, which does not move
- the essential part of the wall is the window, which is empty
- the person who speaks little, knows much
- the leader who acts best is unknown
- the teacher who teaches best, lets students learn themselves

Music of Silence
solo performance of the Chinese Harp,
from the Chinese community of New York City

Tao Science respects the simple soul at the core of all religions, philosophies

- Jesus spoke, his last words -- “It is finished”
- Moses knew -- the name of God cannot be spoken
- Mohammed taught -- the Infinite has no image
- Buddha lived -- to release all attachment into pure mind

Tao contains all words, all images, and Tao is nothing

- When you truly understand Tao, you laugh
- Your mind gives up chasing itself

Make Peace

Every gesture contains the whole world
Peace is always present, in our body-mind-heart

**motion painting performed in silence by Zhou Bingde, grand niece of Zhou Enlai
on a large piece of rice paper**

和平

Painting is presented to host, Reverend Dionne Boissiere, Chaplain of the United Nations Chapel, for permanent display

Tao te Ching

each choice we make, each breath we take, contains full life's meaning

Lao Tse's master work, "Tao te Ching" is only 81 short pages

An audience member helps to select a passage from the Tao; audience members participate

The selected passage from Tao te Ching is read; in English and in Chinese

It is the Tao message for Peace Day, for everyone present, from Lao Tse across the centuries

Practice

How to sit, breathe, to visit in Tao together
in silence, stillness

What to think/not think
What to see/not see

silence

Xiaofang Zhou North, presenter of the Tao of Peace

仁

Benevolence

来自北京的一批顶尖艺术家的精美当代艺术收藏
A Collection of Fine Contemporary Art
by a group of young artists from Beijing

致中国著名和平使者周恩来诞辰120周年
dedicated to Zhou Enlai, China's renowned peacemaker
on his 120th Birthday

由周恩来和平研究院，大使书画院和北京La Vie艺术沙龙出品
presented by the Zhou Enlai Peace Institute
The Ambassador Calligraphy & Painting Club, La Vie Salon, China

支持联合国国际和平日· 2018年9月21日· 纽约
in support of International Peace Day at the United Nations, New York City
September 21, 2018

Benevolence

“the quality of kindness”

A group of well-known, successful young artists from across China travels halfway across the world to share their visions of peace with the United Nations.

This one-time collection is dedicated to Zhou Enlai, first Premier of China, a hero of peace and understanding, on the occasion of his 120th birthday.

The Benevolence collection consists of 23 original works, on display in America for the first time. It is organized by Beijing gallery La Vie Art Salon and its visionary director, Gao Chao, with the supporter of the Ambassador Club.

Gallery visitors will have the opportunity to participate in a silent auction offering selected pieces of the Benevolence collection.

Zhou Enlai in 1924 周恩来在1924
80cm × 100cm
Zhu Lintong 祝林通
From Jiangxi 来自江西

Dialogue 对话
150cm × 200cm
Wei Junfei 韦俊飞

韦俊飞 (Junfei Wei)

1980年生
籍贯:广西
大使书画院驻院画家
Born in 1980
Origin: Guangxi Autonomous Region
Present: assigned artist, Beijing
Ambassador Institute of Painting
and Calligraphy

腾格尔 (Tenggöer)

出生:1990年
籍贯:内蒙古
大使书画院驻院画家
Born in 1990
Origin: Inner Mongolia
Autonomous Region
Present: assigned artist,
Beijing Ambassador Institute of
Painting and Calligraphy

Pray & Reflect 祈祷,反思
120cm × 100cm
Teng Geer 腾格尔

Break The Wall 打破壁垒
100cm × 120cm
Mo Zhenglong 莫征龙

莫征龙 (Zhenglong Mo)

出生: 1976年8月27日

籍贯: 青岛

毕业院校: 山东艺术学院

职业画家。现任北京大使书画院副院长, 现居北京

Born: August 27, 1976

Origin: Qingdao

Graduate School: Shandong College of Arts

Professional painter, Deputy Dean of
Beijing Ambassador Institute of Painting and
Calligraphy, currently lives in Beijing.

Peaceful Hutong in Beijing
胡同夜色
120cm × 150cm
Mo Zhenglong 莫征龙

Moonlight Over the Lotus Pond
荷塘月色
80cm × 100cm
Mo Zhenglong 莫征龙
From Shandong 来自山东

Red Sorghum 高粱红了
80cm × 100cm
Zhao Xiaoyan 赵小炎
From Shanxi 来自山西

Blossomed Sunflowers 向阳花开
80cm × 100cm
Zhao Xiaoyan 赵小炎
From Shanxi 来自山西

赵小炎 (Xiaoyan Zhao)

1981年生于山西
2016年至今山西师范大学研究生在读
Born in 1981 in Shanxi Province.
Present: Postgraduate student at
Shanxi Normal University.

Auspicious Snow in Beijing 1949
瑞雪北京1949
80cm × 100cm
Zhao Xiaoyan 赵小炎

The Dawn of Peace 和平的曙光
100cm x 80cm
Zhu Lintong 祝林通

Rhythm of Ink, Spirit of Lotus 墨韵
莲心
50cm x 120cm
Zhu Lintong 祝林通

Roses, Not Bullets 要玫瑰不要子弹
50cm x 100cm
Zhu Lintong 祝林通
From Jiangxi 来自江西

1990年出生于江西省鹰潭市。
2017年江西师范大学美术学院油画
系研究生毕业。
大使书画院签约画家。

Born in 1990, in Jiangxi Province.
Master degree of fine arts, Jiangxi
Normal University Academy of Fine Arts.
Present: assigned artist, Beijing
Ambassador Institute of Painting and
Calligraphy

Former Residence of Premier
Zhou Enlai 周恩来故居
80cm × 100cm
Zhang Yong 张咏

Twinkling Lights 万家灯火
100cm × 80cm
Zhang Yong 张咏
Form Beijing 来自北京

张咏 (Yong Zhang)

出生:1969年12月
籍贯:山东诸城
现定居北京, 任职于北京服装学院美术学院。
副教授。

Born: December 1969
Hometown: Zhucheng, Shandong
Province. He now lives in Beijing and
works as associate professor of
Academy of Fine Arts, Beijing
Institute of Clothing and Arts.

张行彦 (Xingyan Zhang)

1970年生于河北省。
1996年毕业于北京服装学院。
副教授，任教于邯郸大学艺术系。

Born in Hebei province in 1970.
Graduated from Beijing Fashion Institute in 1996.
As an associate professor, he teaches at the
Art Department of Handan University.

Buddha's Light Shining 佛光照耀
100cm × 120cm
Zhang Xingyan 张行彦
From Hebei 来自河北

Home 家园
80cm × 80cm
Zhang Xingyan 张行彦
From Hebei 来自河北

War Wounds No.1 战争伤痕系列一
100cm × 120cm
Yu Haibin 于海滨

Zhou Enlai in 1960's
周恩来在1960年代
80cm × 65cm
Yu Haibin 于海滨
From Shandong 来自山东

于海滨 (Haibin Yu) 1974年生于山东青岛。现驻北京职业画家、北京大使书画院驻院画家
毕业于中国人民大学艺术学院油画研究生班
Born in 1974 in Qingdao, Shandong Province. Present in Beijing. Professional painter,
resident painter of Beijing
Ambassador Institute
Graduated from Graduate
School of Arts, Renmin
University of China.

胡云辉 (Yunhui Hu)

1991年出生于江西南昌
2013年毕业于南昌大学
大使书画院驻院画家

Born in Nanchang, Jiangxi
Province in 1991
Graduated from Nanchang
University in 2013
Present: assigned artist,
Beijing Ambassador Institute
of Painting and Calligraphy

A Quiet Night After the War 宁静的
战后夜晚
100cm × 80cm
Hu Yunhui 胡云辉

“Pilgrimage”
Liu Xingxiong

Liu Xingxiong is one of China’s most respected and most sought contemporary artists in China. His work evokes and feeling of a land and a time long lost, yet still somehow near and familiar.

We are honored to showcase his work at the United Nations, in memory of Zhou Enlai.

Wilderness Landscape

Portrait of the Artist's Wife

“Populus Trees under the Autumn Sun”

Magpies singing and dancing among rustling leaves
Ejinaqi, Inner Mongolia, China

The Artist: Liu Xingxiong

The Right to Peace

Delegation Schedule

celebrating the 120th Anniversary of the birth of China's Peacemaker,

Premier Zhou Enlai

marking the 70th Anniversary of the United Nations

Universal Declaration of Human Rights

recognizing the 65th Anniversary of the Writing of the

Five Principles of Peace

Publisher Delegation, "My Uncle Zhou Enlai," led by author Zhou Bingde
Young Students Delegation, "Students for Peace" presentation, led by Song Qi
Arts for Peace delegation; "Benevolence" Gallery, led by Gao Chao
The Tao of Peace, led by Xiaofang Zhou North

View from UN Millennium Hilton Hotel

September 19

Arrival of all Delegation guests to United Nations Millennium Hilton Hotel, First Ave. and 44th Street, New York 10017

September 20, 2018

5:00 pm. Rehearsal of “The Five Principles of Peace” presentation in the United Nations Chapel
Rehearsal of the Tao Delegation presentation. Test Setup of “Benevolence” art gallery. Technical run-through for video production, photography crews. All delegates invited; orientation briefing, questions answered. Private dedication of the event to the 120th Birthday of Zhou Enlai.

September 21, 2018:

United Nations International Peace Day

7:00 am. breakfast with delegation and guests in Ambassador Grill restaurant, at the UN Hilton Hotel, ground floor

7:40 am. depart for UN Security Check-in, walk two blocks

7:45 am. arrive at UN Security Check-in; all delegates must have current passports

8:00 am. staff and UN volunteers set up Benevolence Exhibit in the main UN Chapel; up to 23 pieces

8:30 am. all delegates clear security, with validated security passes to enter United Nations

8:45 am. Student Delegation enters Security Check; registered students and one chaperone only

9:00 am. Student Delegation arrives inside General Assembly Building

9:00 am. Adult Delegates walk two blocks to UN Peace Chapel (across from UN, 777 First Ave., at 44th St.) to wait for their official UN Tour to begin; Artists set up their artwork on easels provided inside the Chapel.

9:30 am. China students participate in official Student Observance for Peace, with 700 students, Secretary-General, Ambassadors, Peace Messengers; ringing of the Peace Bell in courtyard. Perform **The Five Principles of Peace**. Program goes to **12:00 noon**

10:00 am. General public begins practice of Prayer for Peace at UN Chapel; the China art exhibition, “Benevolence” is on display

10:00 am. Adult Delegates present at UN Security Check, admitted to UN main grounds, plaza, lobby. View sculpture in plaza outside General Assembly; including visit to **United Nations Meditation Room**

10:30 am. Adult Delegates arrive to hosted United Nations Tour, with Mandarin guide; visit all public areas, General Assembly Hall, Security Council if not in session

11:00 am. Adult Delegates go to Conference Room for UN official welcome, talk about China and the United Nations

12:00 noon. Student Delegates and Adult Delegates meet at United Nations Delegates Dining Room, international cuisine; UN officials are invited to come and visit, for informal talks, press interviews

1:00 pm. All delegates free time in Cafe, UN Bookshop, UN Gift Shop

1:45 pm. All delegates exit United Nations compound, walk one block across street to United Nations Chapel

2:00 pm. All China delegates join public celebration of International Peace Day; general public and guests of the Zhou Enlai Peace Institute are invited to arrive at this time

Main Peace Program at the United Nations Chapel

777 First Ave., at 44th St.

“Prayer for Peace”

live webcast media to global audiences

3:00 pm. Reverend Dionne Boissiere, Director of UN Chapel, welcomes the Delegation to the Chapel, and introduces the China Delegation. She presents Zhou Xiaofang, co-founder of the Zhou Enlai Peace Institute.

Reverend Dionne Boissiere

Xiaofang introduces her aunt, the niece of Zhou Enlai, Zhou Bingde.

3:10 - 3:20 pm. Zhou Bingde speaks, about her uncle and how he embodies the spirit of peace. She tells stories, shares words and memories, of growing up in West Flower Hall next to the Forbidden City in Beijing, in the home of the Premier of China. She shows the new English translation of her classic book, “My Uncle Zhou Enlai.” She presents several signed copies of the book to key people in the audience.

Zhou Bingde

3:20 - 3:30 pm. Liberato Bautista, President of the Council of Non-Governmental Organizations for the UN (representing 540 NGO’s worldwide) speaks, live on video relay from Seoul, Korea, during the celebration of Peace Day in Korea. He reports on those celebrations and his work. He introduces the delegation of Artists from China, and their display in the Chapel, “Benevolence.”

Liberato Bautista

3:30 - 4:00 pm. One of the young artists from China speaks about the “Benevolence” art on display, presents the other artists as a group to the audience, and speaks briefly about one highlighted piece from the collection.

Musical interlude from one of the Student Delegates

Monica Willard of Universal Religions Initiative speaks about the Delegation, its significance, about Zhou Enlai what his vision of peace means to the UN, and about the work of URI. She announces that the Zhou Enlai Peace Institute will become a Circle in the URI group. She introduces the Student Delegation.

The Student Delegation presents their demonstration of the Five Principles of Peace, originally written by Zhou Enlai. **Full program script and presentation.** Each of the Five Principles is linked to one of the Five Elements, and they are presented in a ceremony to the audience.

4:00 - 4:30 pm. The traditional Flag Ceremony for International Peace Day, in which the flags of member nations are brought into the Chapel, and all participants pray for peace in each country around the world.

4:30 - 5:15 pm. The Tao Delegation, part of the China Delegation, leads a narrative, arts, and prayer for peace according to the tradition of the Tao.

A performance of traditional Chinese music from Grace Chang, representing New York Chinese community, playing Guzheng, Chinese harp.

Zhou Bingde spontaneously creates a large piece of calligraphy on a piece of rice paper, the Chinese character for Peace, and presents it to Reverend Dionne Boissiere as a gift from China to the United Nations Chapel.

5:15 The main body of the celebration of International Peace Day concludes with silence and stillness, among all present in the Chapel.

5:15 - 6:00 pm. Conversations, side meetings, photographs, a group photo of all participants outside the Chapel on First Ave., facing the UN.

Benevolence Gallery remains open through 6:00 pm.

6:00 pm. China delegates depart for UN Hilton across the street.

Benevolence Arts Gallery is moved from UN Chapel to the UN Millennium Hilton

Evening Banquet

Manhattan Room, UN Millennium Hilton; 2nd floor, East Tower

September 21, 2018

6:30 pm. Press conference, interviews, book signing with Zhou Bingde

7:00 pm. Zhou Enlai 120th Birthday Memorial Banquet at the United Nations; chaired by Mme Zhou Bingde and the founders of the Zhou Enlai Peace Institute; **dinner is served**

7:10 pm. Silent Auction Introduction: During dinner, Michael North introduces select pieces from “Benevolence” available for silent-bid auction. Also announces special Awards; new status with URI

7:45 pm. Dinner Service Concludes; Tea and Coffee service

7:45 pm. Evening program begins

Introduction by Michael North (co-founder) about the “Right to Peace” event and its purpose, introduction of Zhou Xiaofang

Talk by Zhou Xiaofang (co-founder) about the meaning of Zhou Enlai for the modern world, and for China; she introduces Zhou Bingde

8:00 pm. Main address by Mme Zhou Bingde; she tells stories of Zhou Enlai from her youth, introduces first English translation of her autobiography

8:15 pm. Musical Interlude, from Grace Chang, Guzheng harp

Gao Chao, organizer of the “Benevolence” Gallery speaks, introduces the artwork, purpose, and a key Artist to speak

VIP speakers to be named; including sponsors of the Peace Institute

8:45 pm. Short film, “The Five Principles of Peace”

8:55 pm. **Song Qi** introduces the Student Delegation. Full presentation of the **Five Principles** dramatic work, by the Student Delegation. In Chinese and English.

9:15 pm. Finish banquet with final remarks by co-founders

9:15 - 9:45 pm. Mme. Zhou Bingde available for book signing by all attending guests

Gao Chao

Song Qi

September 22
New York City Tour

All activities are for Delegation Members, Executive and Staff, Special Guests

8:00 am. Delegation Breakfast, UN Hilton Hotel, Ambassador Grill, first floor

9:00 - 11:00 am. Free time for delegates to shop, explore New York on their own,

11:00 am. Depart United Nations Millennium Hilton by bus

11:45 am. Arrive at Metropolitan Museum of Art, 1000 Fifth Ave. at 82nd St., New York 10028

12:00 noon: - 1:00 pm. Custom Delegation Official Visit at Museum of Modern Art

1:15 pm. - 2:30 pm. Nearby grounds in Central Park, where traditional American picnic lunch is delivered on the lawn

Lunch in Central Park, with time to explore

2:30 pm. Depart Metropolitan Museum, by bus

3:30 pm. Arrive at 9/11 Tribute Museum, lower Manhattan

3:30 - 5:00 pm. Custom Official Visit of Museum

5:00 - 6:00 pm. Visit North Tower and South Tower pool, place plum blossom flowers (for China) in solemn memory; also place a small flag of the United Nations, United States, and China

6:00 pm. Depart World Trade Center by bus

6:15 pm. Drive through Battery Park, stop for photos of Statue of Liberty

6:45 pm. Depart Battery Park by bus

7:15 pm. Arrive UN Hilton; rest and change for dinner

7:45 pm - 9:00 pm. Private Farewell dinner at The Palm Too Restaurant; delegates walk one block from hotel; American-style dinner; informal toasts, discussion of new activities, followup for coming events, next year.

Zhou Enlai at Huangpu Academy
Artist: Liu Xingxiong. Part of Arts Exhibit at the United Nations, 2018

Celebrating the 120th Birthday of Zhou Enlai, 2018

Young people “Sunflower Peace” celebration, National Memorial, Huaian.
Birthplace of Zhou Enlai. March 2, 2018

Classical Concert at the National Theatre Centre, Tienanmen, Beijing, March 5 2018.
Guest of honor Zhou Bingde

和平权利

三场庆祝活动:

联合国《和平宣言》签署70周年
中国和平缔造者周恩来诞辰120周年
和平共处五项原则提出65周年

青年演讲, 书籍出版, 《仁》画廊, 伉俪情深展览

庆祝国际和平日

纽约, 联合国总部2018年9月21日

周恩来和平研究院发布, 檀香山·北京

更多信息和获取免费门票请点击: zhouenlaipeaceinstitute.org