

THE ROERICH PACT

AND

THE BANNER OF PEACE

Published by

The Roerich Pact and Banner of Peace Committee New York, N. Y. 1947

THE ROERICH PACT and
THE BANNER OF PEACE

Copyright 1947
by
The Roerich Pact and Banner of Peace Committee
New York, N. Y.

THE ROERICH PACT and THE BANNER OF PEACE

The Roerich Pact and Banner of Peace was created and promulgated by Nicholas Roerich, for the protection of the treasures of human genius. It provides that educational, artistic, religious and scientific institutions, as well as all sites of cultural significance, shall be deemed inviolable, and respected by all nations in times of war and peace.

On April 15, 1935 this Pact was signed in the White House, in the presence of President Franklin D. Roosevelt, by the representatives of twenty-one Governments of North, Central and South America.

Published by
The Roerich Pact and Banner of Peace Committee
New York, N. Y.
1947

Table of Contents

Dedication	vii
Foreword	ix
Call to World Unity	1
The Roerich Pact and Banner of Peace	5
(Aims and History)	
Portrait of Nicholas Roerich	19
Culture and Peace by N. Roerich	21
Roerich Nominated for Peace Award	27
(Reprint from New York Times)	- T
Appendix	29
The Banner of Peace Symbol	31
Formal Draft of the Roerich Pact	33
Photostat, New York Times, April 16, 1935	
"Two Americas Join in Cultural Pact" .	36
Thesis Concerning the Roerich Pact Committee,	
Baltic Congress, Riga, 1937	38
Nagari Pracharini Sabha Endorses Roerich	
Pact, 1938	39
The Sixth All-India Cultural Unity Confer-	
ence, 1946	40
Roster of the Third International Convention	
for the Roerich Pact and Banner of Peace,	
1933, Washington, D. C	41
Bibliography	48
The Roerich Pact and Banner of Peace Com-	
mittag	10

Dedicated
To our beloved Friend and Co-Worker
SPENCER G. CAMPBELL
Fallen in battle on German Soil
November 20, 1944

Foreword

There are periods in the history of the world when some great new ideas are introduced, beneficial for the whole of mankind and they always mark the beginning of a new era with far-reaching effects, creating new conditions of life. The man in the street is not always aware of the great importance of such turning points in history. However, as human consciousness expands and as man finds himself more and more a conscious co-worker in the great cultural, religious, artistic and endless other fields of world constructiveness, it becomes imperative that he pay attention to, urge and support these great movements which improve life as a whole.

The most important new contribution to this improvement of world conditions is the Roerich Pact and Banner of Peace. The Roerich Pact and Banner of Peace is a new path to international unity and permanent, world peace. The Pact is an open treaty for all governments to sign and the Banner of Peace is the rallying flag of this panhumanistic movement.

This publication is issued at the present time in an effort to focus public attention on this most urgent and noble project—already approved and signed by many countries.

THE ROERICH PACT AND BANNER OF PEACE COMMITTEE, NEW YORK, N. Y.

Call To World Unity

With each crisis in history man has paused to take inventory of the facts and issues of the day. This is an opportune time to reflect upon the enormity of World War II and its global devastation. We find there is no longer a national insurance against war. Nations can no longer seek immunity from war in their geographical barriers. Mountains, oceans and climes are no longer obstacles to modern science. Wars cannot be prevented by interdicts, disarmaments, nor large standing armies. In the wake of World War II there are millions of people dead, crippled and diseased, wanton destruction of property and barbarous vandalism. More than a year after the war's termination the world is still a fused keg of dynamite ready to explode at the faintest spark. Today the common man knows, for the first time, there can be no peace without a world peace.

How can this be obtained? What is the foundation of World Peace? The answer lies in the oft-preached, seldom practised—"Know Thy Neighbor". This ageless teaching must be practised now, more than ever before, to establish the world peace for which so many gave to the last measure. It could be done if we were to live among our global neighbors. Obviously it is impractical. However, in the absence of the desired personal contact the knowledge necessary for mutual understanding can be secured through Culture. Availing a people's constructive genius to others is the basis of—"Knowing Thy Neighbor". Esteem and appreciation of this Culture can insure the common understanding necessary to unity and permanent peace.

Culture belongs to no one man, group, nation or era. It

is the mutual property of all mankind and the heritage of generations. It is the constructive creation of human endeavor. It transcends all obstacles, prejudices and intolerances. It is the highest perception of Beauty and Knowledge. Without Culture there is no truth, no unity, no peace.

The creative mind and its equally important sponsors are aware of Culture's omnipotence as the sole instrument for permanent world peace. In the same breath Culture must be availed to and sponsored by all mankind and generations. It must be made sacred and inviolate to the human mind and hand. It is to the fulfillment of this beneficient goal that humanity must dedicate itself.

Our past is filled with deplorably sad and irreparable destructions. Not only in times of war but in times of peace, creations of human genius are destroyed. At the same time the elite of humanity understand that no evolution is possible without the accumulations of Culture. The ways of Culture are untold and difficult. Hence, the more carefully one must guard the paths which lead to it. It is this generation's duty to create for the younger generation the traditions of Culture for there, where Culture is, there is Peace.

Mankind must strive for Culture's Day of Triumph. This will occur when, simultaneously in all schools and all educational institutions, the world will be reminded of the true treasures of humanity, of creative heroic enthusiasm, of a richer and fuller life. The ennobled consciousness, having contacted the Realm of Culture, will naturally enter upon the path of peaceful construction, discarding as shameful rubbish all belittlement of human dignity created by ignorance. For this purpose our cultural heritage must be safeguarded by all available means. These treasures must be consciously valued, remembering that

every contact with them will ennoble the spirit. The one pan-human desire is to make inviolate the cultural achievements of mankind and thus insure permanent unity and peace, the world over.

Material effort and endeavor in this fulfillment is not new. This goal had its inception in 1929 when the Roerich Peace Pact proposed a special Banner of Peace for the protection of all cultural treasures. An International Congress for the Roerich Pact and Banner of Peace was established with its central seat in Bruges, Belgium. This agency was spreading the ideals of Peace through Culture with most significant results. It proved conclusively how close this aim is to the hearts of all positive people of the world.

The lists of adherents to the Banner of Peace are long and glorious. The Banner has been consecrated already. Sacred oaths have been offered to introduce it everywhere. This ideal must continue to its complete fulfillment. The late President Franklin D. Roosevelt in 1935 said of the Roerich Peace Pact, "This treaty possesses a spiritual significance far deeper than the text of the instrument itself." The Roerich Pact for the protection of cultural treasures is needed not only as an official regulation, but as an educating law which, from the first school days, will imbue the young generation with the noble idea of safeguarding the true values of all humanity. It condemns not only the destruction of Culture in war but also all the barbaric acts by which the symbols of Culture are endangered in peace. The Pact instills unceasingly into the minds of our children, our grandchildren and all who surround us the impulse to strive toward constructive creation. Thus, it inscribes an essential page in the history of cultural achievements.

The Roerich Peace Pact has been justly named the Red

Cross of Culture. Truly, it stands in closest relation to the great Red Cross which at the time of its inception was received rather skeptically, but now has become an undisputably humanistic foundation of life. If humanity recognized the Red Cross as a protection to the physically wounded and ill, then it will also recognize the Banner of Peace as the symbol of peaceful prosperity and health of spirit.

All cultural centers of the world should proclaim ceaselessly the call to the Roerich Pact and Banner of Peace, thus eliminating the very possibilities of war. There can be created for generations new lofty traditions of veneration for real cultural treasures. Untiringly, everywhere the Banner of Peace unfurling, the very physical fields of war will be destroyed.

Time is short! Not an hour nor day must be lost! Man's cultural heritage must be made inviolate. The ideals of the Roerich Peace Pact must be availed to all. Its text is a cultural covenant which is the welding force necessary to world unity and peace. Under the Banner of Peace mankind will proceed towards the one Supreme Culture in powerful and peaceful union as the World League of Culture!

(Aims and History)

The Banner of Peace, as is now well-known, is the symbol of the Roerich Pact. This great humanitarian ideal provides in the field of mankind's cultural achievements the same guardianship as the Red Cross provides in alleviating the physical sufferings of man. As Articles I and II of the Pact state:

Educational, artistic and scientific institutions, artistic and scientific missions, the personnel, the property and collections of such institutions and missions shall be deemed neutral and as such shall be protected and respected by belligerents. Protection and respect shall be due to the aforesaid institutions and missions in all places, subject to the sovereignty of the High Contracting Parties, without any discrimination as to the State Allegiance of any particular institution or mission. The Institutions, Collections and Missions thus registered may display a distinctive flag, which will entitle them to especial protection and respect on the part of the belligerents, of Governments and peoples of all the High Contracting Parties.

The design of the Banner of Peace shows three spheres surrounded by a circle in magenta colour on a white background. Of the many national and individual interpretations of this symbol, the most usual are perhaps those of Religion, Art and Science as aspects of Culture which is the surrounding circle; or that of Past, Present and Future achievements of humanity guarded within the circle of Eternity. These two interpretations are equally good, for they represent a synthesis of life that is a true and just ruling precept.

An outline of the history of the Roerich Pact and Banner of Peace gives the following important milestones:

It was conceived and proposed by Professor Nicholas Roerich as early as 1904 to the Society of Architects, Russia and in 1914 during the war to Tzar Nicholas II and the Grand Duke Nicholas. In both cases it was received with highest interest but delayed owing to war. The project was formally promulgated in New York in 1929 according to the codes of International Laws; the text of the Pact having been drafted by Dr. Georges Chklaver, Doctor of International Law and Political Sciences of the Paris University. In the same year a committee of the Banner of Peace was founded in New York and its principles were published through the press. The following year similar committees were founded in Paris and Bruges; in the latter under the title Union Internationale pour le Pacte Roerich.

At the opening of a new Banner of Peace Committee Nicholas Roerich beautifully expressed the ideals of the Pact in the following words: "The world is striving towards Peace in many ways and every one realizes in his heart that this constructive work is a true prophesy of the New Era. Of course arguments about the comparative qualities of various kinds of shells or about the advisability of replacing the guns of two battleships by one ship of a newer type do not contribute harmoniously to constructive ideas of Peace. But let us hope that even these discussions are preliminary steps towards the same great concept of Peace which will take place, thanks to a taming of belligerent instincts of nations, by great brilliant creations of the Spirit. In the meantime the fact remains that shells from a few guns can destroy the greatest treasures of art and science as thoroughly as those of an entire fleet. We deplore the loss of the libraries of Louvain and Oviedo and the irreplaceable beauty of the Cathedral of

Rheims. We remember the beautiful treasures of private collections which were lost during world calamities. But we do not want to inscribe on these deeds any words of hatred. Let us simply say: —Destroyed by human ignorance—rebuilt by human hope!

"Nevertheless, errors of one form or another may occur again and thus other valuable achievements of humanity remain in constant danger of being destroyed. Against such ignorant errors we must immediately take precautions and definite measures. Hence, let us protect, as sacred, the creative treasures of humanity. First of all, let us agree that, as with the Red Cross, the Banner may significantly summon the conscience of men to the protection of that which in essence belongs not to one nation alone, but to the entire world and constitutes the real pride of the human race."

In the autumn of 1931 there was held in Bruges, Belgium the first International Conference, which proved the great interest of many Governments and in the next year another enthusiastic World Conference took place in the same city. Thousands of approving opinions came from religious, educational, artistic, scientific and other cultural bodies and personages from all over the world. It is only right and fair to state that none of the world's great men hesitated to take part by voicing their approval. It is also of interest that the great military authorities (like the late Marshal Lyautey, Admiral Taussig, General Gouraud, etc) were in complete favor of the Pact. Mrs. William Sporborg, President of the New York Federation of Women's Clubs, representing half a million members, stated: "We are going to lend our spirits and all of our influence to such movements. I want you to know that we stand foursquare back of your organization."

The first volume of collected statements and letters was

published in New York and Paris in 1931 under the title, The Roerich Pact and Banner of Peace. During the next year in Bruges the Foundation Roerich pro Pace, Arte, Scientiae et Labore was inaugurated after the session of the Second International Conference in that city. The following year, 1933, saw the Third Convention of the Pact and Banner of Peace held on November 17 and 18 in Washington at the Hotel Mayflower, where thirty-five nations * sent their representatives. This Convention unanimously passed the resolution to recommend the adoption of this humanitarian measure to the Governments of all Nations for adoption or adhesion by unilateral action through proclamation of the executive, by bilateral action through international agreements and by multilateral action through declaration of international conferences.

Hardly a month later, the Seventh Conference of the Pan-American Union at Montevideo passed the unanimous resolution to accept the above and to urge their participants—the twenty-one governments of the North, Central and South Americas—to sign the Pact and thus apply its great principles to life. The Washington Convention of the Roerich Pact and Banner of Peace also elected a Committee for the Advancement of the Adoption of the Roerich Pact and Banner of Peace. This body negotiated with all Governments, organizations and individuals, interested in the promotion and adoption of the Pact and received their expressions of formal adherence. The proceedings of the Washington Convention have been published in New York in book-form.**

The Paris Committee of the Pact was inaugurated. The Union Internationale pour le Pacte Roerich in Bruges elected M. Camille Tulpinck as its President and Prof. M.

* See appendix, pg. 41.

The year 1934 saw the establishment of a Pact and Banner of Peace Committee in Harbin, Manchuria. A similar Committee was also inaugurated in Bruxelles with M. E. de Munck as President and M. Hendricks, Barrister, as General Secretary. Under participation of Count C. de Wiatt, Minister, the Governors of Luxemburg and Western Flanders, a member of the Chamber of Deputies and a member of the Court of Cassation joined the Committee. Many countries of Europe informed the Paris Committee that their respective governments had the Pact under consideration. This Committee also wrote to the Supreme Council, U.S.S.R. requesting that legislative body's consideration for the Pact's adoption.

As regards the United States, President Franklin D. Roosevelt on August 11, 1934 officially empowered Secretary of Agriculture Henry A. Wallace as plenipotentiary to sign the Inter-American Treaty on the Roerich Pact; and on Pan-American Day, April 15, 1935, at noon, in the office of President Roosevelt, at the White House in Washington, the official representatives of the United States of America and all the twenty Latin American countries—members of the Pan-American Union: Argentine, Bolivia, Brazil, Chile, Costa-Rica, Cuba, the Dominican Republic, Ecuador, El-Salvador, Guatemala, Haiti, Honduras, Mexico, Nicaragua, Panama, Paraguay, Uruguay, Peru, Columbia and Venezuela—signed the Treaty of the Roerich Pact.

The American Press attached great importance to this sign of cultural unity and understanding which not only had united the whole of North and South America, but which it was expected would also shortly unite all the nations of the world. All leading American papers print-

^{**} See Bibliography #199, pg. 57.

ed columns on the event, summarizing the Presidential address and speeches of the Government officials and foreign diplomatic representatives*. Newspapers all over the world published the particulars of this historical occurrence.

The signing of this Treaty was a very solemn occasion. The President had invited to his office, besides the diplomatic representatives of the twenty American republics, also the Secretary of State, Cordell Hull; the Secretary of Agriculture, Henry A. Wallace; the Directors of the Pan-American Union, Dr. L. S. Rowe, and Dr. E. Gil Borges, and the Trustees of the Roerich Museum, members of the Committee of the Roerich Pact.

At the close of the signing, President Roosevelt delivered the following message in an international broadcast: "It is most appropriate that on this day, designated as Pan-American Day by the chief executives of all the republics of the American continent, the Governments-members of the Pan-American Union-should sign a treaty which marks a step forward in the preservation of the cultural achievements of the nations of this hemisphere. In opening this Pact to the adherence of the nations of the world, we are endeavouring to make of universal application one of the principles vital to the preservation of modern civilization. This Treaty possesses a spiritual significance far deeper than the text of the instrument itself. Let us bring renewed allegiance to those high principles of international cooperation and helpfulness, which, I feel assured, will be a great contribution to civilization by the Americas."

Secretary Wallace gave the following statement to the press, which after reviewing the history of the Pact, concludes: "At no time has such an ideal been more needed.

The Minister of Panama, Dr. Ricardo J. Alfaro, declared: "The historic act which has just taken place is one that marks a signal victory in the perennial struggle of the better sentiments of man against the ravages of war. To-day the Republics of the Western hemisphere sought and attained the honour of carrying this lofty project to a successful conclusion. They have subscribed to a Covenant, open also to the signatures of all other nations, whereby for the first time in history the neutrality and protection of Culture are incorporated into one single and complete body of conventional international law."

*In India, adherence to the Pact is expressed by such lead-

^{*} See pg. 36 and Bibliography #112, 115, 117, 272, 274, pgs. 53, 60, 61.

^{*} Extracted from article by V. A. Shibayev, see Bibliography #228, pg. 58.

ing men as the late Sir Rabindranath Tagore, Sir Jagadis C. Bose, Sir S. Radhakrishnan, Sir C. V. Raman, Dr. James H. Cousins, Dr. Kalidas Nag, Prof. Suniti Kumar Chatterji, the late Prof. S. R. Kashyap, S. V. Ramasvamy Mudeliar, O. C. Gangoly, Asit Kumar Haldar, N. C. Mehta, the late Ven Sri Devamitta Dharmapala, K. P. P. Tampy, S. Sanjiva Dev, etc., and institutions like the Andhra Historical Research Institute, the Allahabad Municipal Museum, the Bharat Kala Bhawan in Benares, the Maha Bodhi Society, the Women's Indian Association, The Y.M.B.A. of Ceylon, the Madanapalle College, the Travancore Cultural Association, etc., and almost all the organs of the Press. The following two short quotations are expressive of the general enthusiastic attitude towards the Pact:

Mr. Gurdial Mallik of the League of Nation's Union wrote in the Sind Observer on Banner of Peace Day, after a short description of the aims: In the realization of this great and glorious ideal it is necessary to have the cooperation of the intelligentsia of the world to organize a strong public opinion in favour of the preservation of the artistic and cultural treasures of every country, so that mankind may have a continuous record of its achievement. To this end it is desirable that the governments of the world should all ratify the Roerich Pact guaranteeing this preservation and treating these treasures as the heritage not of any particular nation, but of the whole of humanity and as such to be immune from the ravages of war and destruction.

Another distinguished writer, Swami Jagadiswarananda, states in a message to the Banner of Peace Convention: Let the present Convention of Art and Culture prove to warring nations of the world, by waving the Roerich Banner of Peace, that Art and Culture are the Divine proper-

ty—the Universal Treasure of all mankind and write on the portal of every institution of the world—Help and not fight, assimilate and not destroy Harmony and Peace, and promote not dissension!

In October 1937 the Congress of Roerich Baltic Societies convened in Riga, Latvia. It passed the motion to create Banner of Peace Committees in all Baltic States.*

The clouds of war began to darken the horizon. World War II was nearing. In a letter to Prof. Roerich, Sir Rabindranath Tagore wrote: I have keenly followed your great humanitarian work for the welfare of the nations of which your Peace Pact with a special Banner for protection of cultural treasures is a singularly effective symbol. The problem of peace is today the most serious concern. The ugly manifestations of naked militarism on all sides forebode an evil future. We can but hope that the world may emerge cleaner from this bath of blood. We cannot give up our efforts, for that would only hasten the end.

During the years of pre-war worries friends of the Pact steadfastly continued their efforts. On November 17, 1938 the Banner of Peace was unfurled also in Karachi, India, by Mr. H. C. Kumar.**

Repeatedly up to the outbreak of war many newspapers and magazines carried Prof. Roerich's appeals for mankind to stay the impending destruction. And on the second day of World War II the press carried his message:

TO ALL DEFENDERS OF CULTURAL TREASURES The thunder of the European War again demands that active attention should be paid to the defense of cultural treasures. A pact to this effect is under

^{*} See appendix, pg. 38. See Bibliography #276, pg. 61.

^{**} See appendix, pg. 39.

consideration by many of the European governments and has already been signed by representatives of twenty-one governments of the Americas. No doubt, since military operations have already begun, it is hardly to be expected that any agreement could take place during actual warfare. Yet the activities of our Committees should at all times be fruitful. Remembering the position in which the protection of cultural treasures was in the beginning of 1914, we must say that at present this important question has been given definitely much more attention by governments and public institutions. Doubtless the activities of our Committees have had a beneficial influence upon public opinion and have contributed to such increase of attention. Besides government decrees public opinion is the first defender of national treasures which have a universal value. During the last great war we applied our utmost efforts to draw attention to the fact that it is criminal to destroy historical, scientific and artistic monuments. Then, during recent conflagrations, as for instance in Spain and China, we happened to hear that our Pact was mentioned and applied in some cases. Also all our Committees and groups of friends, to whom the preservation of world treasures is dear, should immediately draw the attention of the public to the importance and urgency of the protection of creations of human genius.

Each one of us has certain opportunities of spreading this pan-human idea. Everyone who has connections with the press or who is a member of some cultural organization should consider it his duty to say, wherever he can, a good and impressive word about the defense of that on which the evolution of humanity is based. On March 24th of this year, our

As is so often the case the best and noblest projects must struggle through the greatest difficulties, opposition and indifference before their value to the world is recognized. Such was the case with the formation of the Red Cross. The lessons of the Second War's immeasurable devastation have rallied more people to fill the empty ranks of departed friends—for death has taken from us President Masaryk of Czechoslovakia, Maeterlinck, Zuloaga, Princess Sviatopolk-Schetvertinskaya and many others from various countries. Committees for the first time are being inaugurated in Austria, Poland, Switzerland and Portugal and its Colonies. For the latter R. S. Fontes has been appointed official representative. New Honorary members are Professors A. G. de Rocha Madahil and E. Schaub-Koch representing Portugal and Switzerland respectively.

On April 18, 1946 the Sixth All-India Cultural Unity Conference convened in Calcutta.* The Chairman, Pandit Amarnath Jha, proposed the adoption of the Pact. The resolution was unanimously passed.

The work of the Pact Committees, the world over, and of those to be continuously inaugurated, is keynoted in Prof. Roerich's message of October 24, 1945:

Our fears expressed at the beginning of World War

[•] See appendix, pg. 40.

II were justified. This war was unprecedentedly destructive and cruel. As an apotheosis of destruction arose the savage phantom of atomic bombs. It is quite natural that now the peaceful cultural work of our Committees of the Pact and Banner of Peace should receive more recognition than ever before.

Verily, the Armageddon of war has ended, but the Armageddon of culture has just begun! So much is destroyed! Multitudes of people are homeless, many good works have been annihilated! At present, each peaceful construction must be heartily welcomed.

Where and how to begin? First of all with youth. Everyone can find approach to some school and say there a good word about the significance of cultural values and about safeguarding them. Youth often does not imagine that cultural values are the greatest folk treasures. The entire nation must know how to preserve them for future generations. Young coworkers will bring this call into their homes. Many hearts which are oppressed with everyday routine will be aglow with the blessed light and hope about the beautiful life.

The young co-workers will write school compositions about the peaceful labor in the name of national treasures. They will contribute to the data about the cultural monuments of all ages and nations, by collecting that which is to be found in their very district. The light of co-operation will illumine young minds. And probably also teachers will be found who will be attracted to cultural construction.

Also approach women's organizations, remembering how strongly they supported our Pact and Banner of Peace. There are many ways open to the defenders of Culture. No effort is too small to be overlooked. And in the books Fiery Stronghold* and Realm of Light** whole chapters are to be found, calls and responses about the preservation of cultural values, of the great pan-human treasures.

The toilers in the field of Culture must be encouraged as heroes of the resplendent future. Without fanfare, without arguments, without harmful reproaches we must again take into our hands the plow and start work on the new planting field. God-speed!

^{*} See Bibliography #168, pg. 56.

^{**} See Bibliography #150, pg. 55.

PORTRAIT OF PROF. NICHOLAS ROERICH (Association Française N. de Roerich, Paris) By Svetoslav Roerich

The creator and promulgator of the Peace Pact bearing his name is an artist, philosopher and reformer. The constant impulse of his life is to cure the ills of humanity with the medicine of knowledge and beauty. This mission he has voiced in a number of striking volumes of prose and verse.

Culture and Peace

By NICHOLAS ROERICH

Culture is reverence of Light. Culture is love of humanity. Culture is fragrance, the unity of life and beauty. Culture is the synthesis of uplifting and sensitive attainments. Culture is the armour of Light. Culture is salvation. Culture is the motivating power. Culture is the Heart.

If we gather all the definitions of Culture we find the synthesis of active Bliss, the altar of enlightenment and constructive beauty.

Condemnation, disparagement, defiling, melancholy, disintegration and all other characteristics of ignorance do not befit Culture. The great tree of Culture is nourished by an unlimited knowledge, by enlightened labor, incessant creativeness and noble attainment. By study, esteem and admiration we become real co-operators with evolution and out of the brilliant rays of supreme Light may emerge true knowledge. This refined knowledge is based on real comprehension and tolerance. From this source comes the great understanding. And from the great understanding rises the Supremely Beautiful, the enlightening and refining enthusiasm for Peace.

Culture and Peace make man verily invincible and realizing all spiritual conditions he becomes tolerant and allembracing. Each intolerance is but a sign of weakness. If we understand that every lie, every fallacy shall be exposed, it means that first of all a lie is stupid and impractical. But what has he to hide who has consecrated himself to Peace and Culture? Helping his near ones he helps general welfare which at all ages was appreciated. Striving to Peace he becomes a pillar of a progressing

State. By not slandering the near ones we increase the productiveness of the common creativeness. By not quarrelling we shall prove that we possess the knowledge of the foundations. By not wasting time in idleness we shall prove that we are true co-workers in the plough-field of Culture. Finding joy in everyday's labour we show that the conception of Infinity is not alien to us. Not harming others we do not harm ourselves and eternally giving, we realize that in giving, we receive. This blessed receiving is not the hidden treasure of a miser. We understand how creative is affirmation and how destructive is negation. Amidst basic conceptions those of Peace and Culture are the conceptions which even a complete ignoramus will not dare to attack. There, where is Culture, is Peace. There, where is the right solution for the difficult social problems, is achievement.

Contemporary life is changing rapidly. The signs of a new evolution are knocking at all doors. In real unconventional science we feel the splendid responsibility before the coming generations. We understand gradually the harm of everything negative. We begin to value enlightened positiveness and constructiveness and in this measure, in merciful tolerance, we can prepare for our next generation a vital happiness, turning vague abstractions into beneficient realities.

What an epoch-making day might be before us when over all countries, all centres of spirit, beauty and knowledge could be unfurled the one Banner of Culture! This Sign would call everyone to revere the treasures of human genius, to respect culture and to have a new valuation of labour as the only measure of true values. From child-hood people will witness that there exists not only a flag for human health but also there is a sign of peace and culture for the health of the spirit. This sign, unfurled over

all treasures of human genius, will say: Here are guarded the treasures of all mankind, here above all petty divisions, above illusory frontiers of enmity and hatred, is towering the fiery stronghold of love, labour and all-moving creation.

On the scrolls of command it has been inscribed that a spiritual garden is daily in need of the same watering as a garden of flowers. If we still consider the physical flowers the true adornment of our life, then how much more must we remember and prescribe to the creative values of the spirit the leading place in the life which surrounds us? Let us then with untiring, eternal vigilance benevolently mark the manifestations of the workers of Culture. Let us strive in every possible way to ease this difficult path of heroic achievement.

Let us also mark and find a place in our lives for the Great Ones, remembering that their name no longer is personal, with all the attributes of the limited ego, but has become the property of pan-human Culture, and must be safeguarded and firmly cared for under most benevolent conditions.

We shall thus continue their self-sacrificing labour and we shall cultivate their creative sowing which, as we see, is so often covered with the dirt of non-understanding and overgrown with the weeds of ignorance.

If you shall be asked, of what kind of country and of what a future constitution you dream, you can answer in full dignity: We visualize the country of Great Culture. The country of Great Culture shall be your noble motto. You shall know that in that country will be peace, where Knowledge and Beauty will be revered.

Everything created by hostility is impractical and perishable. The history of mankind gave us remarkable ex-

amples of how necessary just peaceful creativeness was for progress. The hand will tire from the sword but the creating hand sustained by the might of the Spirit is untiring and unconquerable. No sword can destroy the heritage of Culture. The human mind may temporarily deviate from the primary sources, but at the pre-destined hour it will realign itself with renewed powers of the spirit.

We are tired of destructions and negations. Positive creativeness is the fundamental quality of the human spirit. Let us welcome all those who, surmounting personal difficulties, casting aside petty selfishness, propel their spirits to the task of preserving Culture, thus insuring a radiant future.

From the medical world we know that the so-called vitalizing remedies cannot act suddenly. Even for the best vitalizer time is needed so that it can penetrate to all nerve centers, to stimulate them not only mechanically but truly to strengthen and revitalize the nerve substance. If we see in all examples of life the necessity of a certain period for the process of revitalization, then how undeferrably necessary it is to think and to begin to act under a sign like the Red Cross of Culture!

Humanity has become accustomed to the sign of the Red Cross. This beautiful symbol has penetrated life not only in times of war, but has afforded to all existence an affirmation of the concept of humanitarianism. And the same realization of humanitarianism, the same undeferrable necessity from small to great, must surround this sign of Culture similar to the Red Cross. One must not think of Culture at certain times when digesting the tasty food of a dinner. One should know that during hunger and cold it is also needed. As the sign of the Red Cross shines luminously to the wounded, so to the physically and spiritually famished should the Sign of Culture burn radiantly.

Is it now the time to obstruct, to protest, to disagree and to wrangle pettily? When a Red Cross Ambulance hurries through the streets all traffic stops to make way for it. Likewise for the Sign of Culture let us also give up at least some of our usual habits and all the vulgar sediments and dusty limitations of ignorance from which, in any case, we will sooner or later have to purify ourselves.

Culture and Peace—the most sacred goal of Humanity! In these days of great confusion, both spiritual and material, the disturbed spirit strives to these radiant strongholds. But we should not unite only abstractly in the name of these regenerating conceptions. According to our abilities, each in his own field, we should bring them into actual surrounding life as the most necessary and undeferrable. We must not fear enthusiasm. Only the ignorant and the spiritually impotent would scoff at this noble feeling. Such scoffing is but the sign of inspiration for the true Legion of Honour. Nothing can impede us from dedicating ourselves to the service of Culture, so long as we believe in it and give to it our most flaming thoughts.

Above all confusions the Angels sing of Peace and Goodwill. No guns, no explosives can silence these choirs of heaven. And despite all the earthly wisdom, idealism, as the Teaching of Good, will still remain the quickest reaching and most renovating principle in life.

THE NEW YORK TIMES, SUNDAY, MARCH 3, 1929.

ROERICH NOMINATED FOR PEACE AWARD

Artist and Scientist Named With Four Prominent Statesmen for the Nobel Prize

KELLOGG ALSO PRESENTED

Senator Jouvenel, Edouard Herriot and Ramsay MacDonald Are the Other Nominees

According to a cablegram received from Paris by the Roerich Museum, 310 Riverside Drive, the names submitted to the Nobel Commission for the Peace Prize, which comprises members of the Norwegian Parliament at Oslo, include those of Secretary Kellogg of the United States, Senator Jouvenel of France, Professor Nicholas Roerich, former Premier Ramsay MacDonald New York of the Roerich Museum of Great Britain and former Premier Herriot of France.

Professor Roerich's name was presented officially through the Department of International Law of come only through the education of the University of Paris, and the committee of presentation comprised officials and members of the universities of various countries. brotherhood created by culture, by universities of various countries. As far as is known, this is the first The works of Roerich have, for the time that an artist and scientist last thirty years, been one of the has been nominated as a candidate great summons to the world for love for the peace award, on the basis among men."

that efforts for international peace through art and culture have brought about better understanding of international relations.

In presenting the name of Professor Roerich, the committee of presentation states, among other things:

"Since 1890, Nicholas Roerich, through his writings, through his lectures, researches, paintings and through the many fields into which his broad personality has led him, has forcefully expounded the teaching of international brotherhood. His propaganda for peace has penetrated into more than twenty-one countries and the recognition of its influence has been testified by the widely different activities which have invited his assistance.

"As an artist, one of the greatest that history has produced, his paintings have illustrated the great volume of beauty and spiritual light symbolized by his teaching. The significance of their universal appeal is seen in the foundation in that the people might have permanent recourse to his teachings.

"We firmly believe that eventual and lasting international peace will the people and through that steady and impressive propaganda for

Reprint from New York Times

APPENDIX

Banner of Peace Symbol*

This sign of the triad which is to be found all over the world may have several meanings. Some interpret it as a symbol of past, present and future, enclosed in the ring of Eternity; others consider that it refers to religion, science and art, held together in the circle of Culture. But whatever be the interpretation the sign itself is of the most universal character.

The oldest of Indian symbols, Chintamani, the sign of happiness, is composed of this symbol and one can find it in the Temple of Heaven in Peking. It appears in the Three Treasures of Tibet; on the breast of the Christ in Memling's well-known painting; on the Madonna of Strasbourg; on the shields of the Crusaders and coat of arms of the Templars. It can be seen on the blades of the famous Caucasian swords known as "Gurda".

It appears as a symbol in a number of philosophical systems. It can be found on the images of Gessar Khan and Rigden Djapo; on the "Tamga" of Timurlane and on the coat of arms of the Popes. It is to be seen in the works of ancient Spanish painters and of Titian, and on the ancient ikon of St. Nicholas in Bari and that of St. Sergius and the Holy Trinity.

It can be found on the coat of arms of the city of Samar-

^{*} See Bibliography #51, No. 7, pg. 50.

kand, on Ethiopian and Coptic antiquities, on the rocks of Mongolia, on Tibetan rings, on the breast ornaments of Lahul, Ladak and all the Himalayan countries, and on the pottery of the neolithic age.

It is conspicuous on Buddhist banners. The same sign is branded on Mongolian steeds. Nothing, then, could be more appropriate for assembling all races than this symbol, which is no mere ornament but a sign which carries with it a deep meaning.

It has existed for immeasurable periods of time and is to be found throughout the world. No one therefore can pretend that it belongs to any particular sect, confession, or tradition, and it represents the evolution of consciousness in all its varied phases.

When it is a question of defending the world's treasures, no better symbol could be selected, for it is universal, of limitless antiquity and carries with it a meaning which should find an echo in every heart.

INTERNATIONAL PACT FOR THE PROTECTION OF ARTISTIC AND SCIENTIFIC INSTITUTIONS, HISTORIC MONUMENTS, MISSIONS AND COLLECTIONS ORIGINATED BY NICHOLAS ROERICH

BETWEEN THE HIGH CONTRACTING PARTIES

The President of the United States of America.
The President of the German Republic.
His Majesty, the King of Great Britain, Ireland and of the British Dominions beyond the seas, Emperor of India.
The President of the French Republic.
His Majesty, the King of Italy
His Majesty, the Emperor of Japan.
Etc., Etc., Etc.

Whereas their high offices impart on them the sacred obligation to promote the moral welfare of their respective Nations and the advancement of Arts and Sciences in the common interest of Humanity,

Whereas the Institutions dedicated to the education of youth, to Arts and Sciences, constitute a common treasure of all the Nations of the World, Recalling the ideas sponsored by a wise and generous foresight which have guided the High Contracting Parties in framing the Geneva Convention of August 22nd, 1864, for the amelioration of the condition of the wounded,

The General Act of the Conference of Berlin of February 26th, 1885, which provides for a special protection to be accorded to scientific Expeditions,

The Final Acts of the Hague Conference of July 29th, 1899, and of October 18th, 1907, and especially Article 27 of the Annex of the IVth Convention of the Second Conference relative to the safety of buildings consecrated to Religion, to Arts, to Sciences and to Charity as well as to historic Monuments, in case of siege and bombardment.

Article II of the Convention of St. Germain-en-Laye of September 10th, 1919, confirming the above mentioned provisions of the General Act of Berlin of 1885, concerning the special solicitude to be granted by the High Contracting Parties to scientific Missions, to their equipment and to their Collections,

The Pact for the renunciation of War as an instrument of national policy signed at Paris on the 28th of August 1928;

Adopting the propositions of Professor Nicholas Roerich tending to create an efficient protection for all centers of Culture,

Have resolved to conclude a solemn Pact with the aim of perfecting the protection enjoyed by all civilized countries by Institutions and Missions dedicated to Arts and Sciences, as well as by artistic and scientific Collections, and historic Monuments,

And have nominated for this purpose their respective Plenipotentiaries, to wit:

who, after having respectively presented their full powers in due and proper form, have agreed as follows:

ARTICLE I

The historic Monuments, educational, artistic and scientific Institutions, artistic and scientific Missions, the personnel, the property and collections of such Institutions and Missions above mentioned shall be deemed neutral and, as such, shall be protected and respected by belligerents.

Protection and respect shall be due to the aforesaid Institutions and Missions in the entire expanse of territories subject to the sovereignty of the High Contracting Parties, without any discrimination as to the State allegiance of any particular Institution or Mission.

ARTICLE II

Each of the High Contracting Parties may furnish to the Registrar of the Permanent Court of International Justice at the Hague, to the International Institute of Intellectual Cooperation at Paris or to the Educational Department of the Pan-American Union of the City of Washington, as it may choose, a list of Monuments, Institutions, Collections and Missions, either public or private, which it desires to place under the special protection provided for by the present Pact.

The Monuments, Institutions, Collections and Missions thus registered may display a distinctive flag (red circle with a triple red sphere in the circle on a white background) which will entitle them to the special protection and respect on the part of the belligerents, of Governments and Peoples of all the High Contracting Parties.

The aforesaid Monuments, Institutions, Collections and Missions shall cease to enjoy the privileges of neutrality in case they are made use of for military purposes.

ARTICLE III

In case of any act alleged to be in contradiction to the protection and respect due to artistic and scientific Institutions, Monuments, Collections and Missions, as stipulated in the present Pact, the complaining Institutions or Missions shall have the right to appeal, through the intermediary of its Government, to the International Institution with which it has been registered. The International Institution concerned shall then bring the complaint to the cognizance of all the High Contracting Parties who may decide to constitute an International Committee of Inquiry on the case. The findings of such an International Committee of Inquiry may be rendered public. The details regarding the constitution and functioning of the above mentioned Committee of Inquiry shall be regulated by a special agreement.

ARTICLE IV

The High Contracting Parties declare that it is their intention to provide by appropriated measures of internal legislation the enforcement of the protection enjoyed in their respective territories by artistic and scientific Institutions, Monuments, Collections and Missions, either National or Foreign.

The present Pact shall be ratified by the High Contracting Parties in accordance with their respective constitutional methods.

The instruments of ratification shall be deposited with the State Department of the United States of America.

The present Pact shall go into force as soon as it has been ratified by the majority of the original signatories thereof.

The Powers who are not signatories to the present Pact shall have the right to join it, by means of a notification addressed to the Government of the United States of America.

In witness whereof the respective Plenipotentiaries have signed the present Pact and affixed their seals.

Signatures.

2 AMERICAS JOIN IN CULTURAL PACT

Treaty to Protect in War Institutions of Arts and Science Is Signed at Washington.

ROOSEVELT SEES A UNITY

Calls for 'International Helpfulness'—Hull Pictures Hemisphere Peace Guide.

Special to THE NEW YORK TIMES.

WASHINGTON, April 15.—A
treaty to protect scientific and artistic institutions and historic monuments was signed by representatives of all the twenty-one countries in the Pan American Union
today at exercises in President
Roosevent's offices which constituted the most important observance
of Pan-American Day.

The treaty, known informally as the Roerich pact, was prepared by the Pan American Union in pursuance of a resolution adopted by the seventh international conference of American States held at Montevideo in December, 1933.

President Roosevelt praised the treaty in a brief speech to the delegates of the Latin-American countries as "but one of these many expressions of that basic doctrine of continental responsibility and continental solidarity which means so much to the present and to the future of the American Republics."

Secretary Hull reiterated the same thought tonight in a brief speech at exercises at the Pan American Union which brought to a close the observance of Pan-American Day.

The treaty provides for the protection of all cultural institutions in time of war and stipulates that each country shall furnish the Pan American Union with a list of such institutions within its boundaries.

The document was signed by Secretary Wallace on behalf of the United States and by diplomatic representatives of twenty other countries, including Argentina, Bolivia, Brazil, Chile, Costa Rica, Cuba, the Dominican Republic, Ecuador, El Salvador, Gautemala Haiti, Honduras, Mexico, Nicaragua, Panama, Paraguay, Uruguay, Peru, Colombia and Venezuela,

PRESIDENT'S ADDRESS.

At the close of the signing, the President said:

"It is most appropriate that on this day, designated as Pan-American Day by the Chief Executives of all the republics of the American Continent, the governments, members of the Pan American Union, should sign a treaty which marks a step forward in the preservation of the cultured achievements of the nations of this hemisphere. In opening this pact to the adherence of the nations of the world we are endeavoring to make of universal application one of the principles vital to the preservation of modern civilization.

"This treaty possesses a spiritual significance far deeper than the text of the instrument itself. It is but one of the many expressions of that basic doctrine of continental responsibility and continental solidarity which means so much to the present and to the future of the American republics.

"On the occasion of this celebration of Pan-American Day let us
again dedicate ourselves to the task
of translating into deeds the essential unity of interest of the nations of this continent. Let us also
bring renewed allegiance to those
high principles of international cooperation and helpfulness which, I
feel assured, will be a great contribution to civilization by the
Americans."

Hull Hails Cooperation.

Other speeches were made by Secretary Wallace, Ricardo J. Alfaro, Minister of Panama, and Dr. Louis L. Horch, president of the Roerich Museum of New York. Those present at the ceremony included Secretary. Hull, Sumner Welles, Assistant Secretary of State; Edwin C. Wilson, chief of the division of Latin-American affairs of the State Department; Richard Southgate, acting chief of the division of protocol and conferences; Dr. Leo S. Rowe, director general, and E. Bil Borges, assistant director of the

Pan American Union, the members of the governing board of the union and the officers and trustees of the Roerich Museum.

Secretary Hull's speech tonight was delivered before an audience that included Mrs. Roosevelt and most of the members of the diplomatic corps. He declared that current events give "evidence of unusual strength" in the spirit of Pan-American cooperation, despite strongly nationalistic tendencies exhibited in other parts of the world.

"Many a nation is today continuing to plunge headlong in the direction of extreme nationalism, mindless of its disastrous effects upon economic rehabilitation and the promotion of conditions of peace," he said. "Under this spell of wild and mad extremism, nations in many parts of the globe are arming to the teeth and are thus more securely blocking business recovery in the world at large.

"Facing these suicidal movements and conditions, the nations of this hemisphere have a solemn duty and a marvelous opportunity for service to themselves and the world by preaching and practicing the simple principles necessary to insure the restoration of mutual comprehension, friendship, practical economic cooperation and above all, the spirit that must underlic these desirable and international relationships. Let us proclaim anew these Montevideo proposals for international cooperation, political, commercial and cultural. Let us appeal to all nations to join and to march forward together under the banner of peace, commerce and honest friendship."

Proceedings of the Roerich Baltic Society, Riga, Latvia, 1937

THESIS CONCERNING ROERICH PACT COMMITTEE*

A motion was passed by the assembly to create at each Roerich Society in the Baltic States a Roerich Pact committee for protection of culture and art values. The assembly expressed the wish that also a general Bal-

tic Committee of the Roerich Pact should be founded.

THESIS CONCERNING ART

To spread the understanding of beauty among the people and likewise to fortify the true educational significance of art, it is desirable to disseminate largely the following ideas.

- 1. Art should be accessible to the consciousness of the masses in the largest degree.
- 2. At schools and in families children should be trained from their very prime to the understanding of and love towards art; likewise a striving after creative effort should be developed in them.
- 3. The creation of art should constantly deepen in the direction of spiritual exaltation.
- 4. The co-operation of all branches of art and among all artists should be propagated.
- 5. Every endeavor should be applied to realize the Roerich Pact for the protection of culture and art values.

NAGARI PRACHARINI SABHA ENDORSES ROERICH PACT*

On November 6th 1938 the Nagari Pracharini Sabha, the oldest literary Society of Benares, passed the following resolution:

Resolution No. 39 of 6-11-1938 "Resolved that the Nagari Pracharini Sabha of Benares which always endeavored towards the preservation and protection of the Indian cultural monuments and records through its Bharat Kala Bhawan, fully appreciates the efforts of Professor Nicholas de Roerich, to protect the historical monuments, museums, scientific, artistic, educational and cultural institutions of the world from human destruction in time of war as well as peace. It whole-heartedly supports the Roerich Pact."

(Signed) Ram Narayan Misra. (Signed) R. B. Shukla.

President Secretary

ROERICH PEACE BANNER UNFURLED IN KARACHI At mid-day on the 17th of November 1938, the Roerich Banner of Peace was unfurled by Mr. H. C. Kumar which ceremony was followed by a song. The audience then adjourned to "Sarnagati" lecture hall. Mr. Sujan, R. A. spoke for a few minutes on Peace giving very interesting figures of the cost of war and emphasized on how fruitful for culture the fund of resources expended on fighting would be if only the mind of man could be directed to desirable activities.

Mr. Kumar addressed the gathering for about half an hour. He said that peace is the ultimate end of man and that peace activities are gaining ground all over the world. The Roerich Banner of Peace stands as a symbol of an ideal for peace."

^{*} See Bibliography #276, pg. 61.

^{*} See Bibliography #51, No. 5, pg. 50.

The Sixth All-India Cultural Unity Conference

(Under the auspices of the Association of Indian Culture)

GENERAL SESSION-18th APRIL, 1946, at 5:30 P.M.

President

DR. AMARNATH JHA, Vice-Chancellor, ALLAHABAD UNIVERSITY

RESOLUTIONS

1. Resolved that this Conference (the Sixth All-India Session in Calcutta) which stands as the fullest expression of the ideal to create a better understanding among all, based on mutual appreciation of the cultures of all communities of India, fully appreciates the sincere efforts of Dr. Nicholas Roerich to protect the historical monuments, museums, scientific, artistic, educational and cultural institutions of the world from destruction in time of war as well as in peace. It whole-heartedly supports and endorses the Roerich Pact.

Proposer—President

Seconder—

Sj. SUDHIR CHANDRA BANDOPADHYAYA

Third International Convention and The Roerich Pact and Banner of Peace

November 17, 1933 Washington, D. C.

OFFICIAL DELEGATES

- 1. Republic of Argentina—The Honorable Señor Don Eduardo L. Vivot,

 First Secretary of the Embassy.
- 2. United States of Brazil—The Honorable E. B. Fraga de Castro,
 Second Secretary of the Embassy.
- 3. Republic of Chile—His Excellency, Señor Don Manuel Trucco, Ambassador of Chile.
- 4. Republic of China—The Honorable Tswen-ling Tsui, Second Secretary of the Legation.
- 5. Republic of Colombia—The Honorable Señor Don Miguel Lopez-Pumarejo, Special Appointee.
- 6. Republic of Costa Rica—The Honorable Señor Don Manuel Gonzales-Zeledon, Chargé d'Affaires, Legation of Costa Rica.
- 7. Republic of Czechoslovakia—His Excellency, Dr. Ferdinand Veverka,

 Minister of Czechoslovakia.
- 8. Dominican Republic—The Honorable Señor Don Agustin Acevedo Feliu, First Secretary of the Legation.

- 9. Republic of Ecuador—His Excellency, Señor Capitan Colon Eloy Alfaro, Minister of Ecuador.
- 10. Republic of Greece—His Excellency, Charalambos Simopoulos,

 Minister of Greece.
- 11. Republic of Guatemala—His Excellency, Señor Dr. Don Adrian Recinos,

 Minister of Guatemala.
- 12. Republic of Honduras—His Excellency, Señor Dr.
 Don Miguel Paz Baraona,
 Minister of Honduras.
- 13. Irish Free State—His Excellency, Michael Mac White,
 Minister of the Irish Free State.
- 14. Empire of Japan—The Honorable Toshihiko Taketomi,

 Counselor, The Japanese Embassy.
- 15. Republic of Lithuania—The Honorable Dr. Mikas Bagdonas,
 Secretary of the Legation.
- 16. Republic of Nicaragua—The Honorable Señor Dr.
 Don Henri De Bayle,
 Chargé d'Affaires.
- 17. Republic of Panama—His Excellency, Señor Dr. Ricardo J. Alfaro,

 Minister of Panama.
- 18. Republic of Paraguay—His Excellency, Señor Dr.

 Don Enrique Bordenave,

 Minister of Paraguay.
- 19. Kingdom of Persia—His Excellency, Ghaffar Khan Djalal,
 Minister of Persia.

- 20. Republic of Peru—The Honorable Dr. Juan E. Mendoza Almenara,

 First Secretary of the Embassy.
- 21. Republic of Poland—The Honorable Edward Weintal,
 Attaché, the Polish Embassy.
- 22. Republic of Portugal—His Excellency, Dr. João Antonio de Bianchi,

 Minister of Portugal.
- 23. Republic of Spain—The Honorable Señor Don Ramon Padilla y de Satrustegui,
 Second Secretary of the Embassy.
- 24. Confederation of Switzerland—His Excellency, Marc Peter,

 Minister of Switzerland.
- 25. United States of America—The Honorable Henry A. Wallace,
 Secretary of Agriculture.
- 26. Republic of Venezuela—His Excellency, Señor Dr.
 Don Pedro Manuel Arcaya,
 Minister of Venezuela.
- 27. Kingdom of Yugoslavia—The Honorable Dr. Ivan Franges,
 Secretary, The Royal Yugoslav Legation.

OFFICIAL OBSERVERS

- 1. Kingdom of Albania—His Excellency, Faik Konitza, Minister of Albania.
- 2. Kingdom of Belgium—The Honorable Gérard Walravens, Attaché of the Embassy.

- 3. Republic of France—The Honorable Count Pierre de Leusse,

 Attaché of the Embassy.
- 4. Republic of Germany—The Honorable Werner Schuller,
 Second Secretary of the Embassy.
- 5. Kingdom of Hungary-Represented in Absentia.
- 6. Kingdom of Italy—The Honorable Giuseppe Tommasi,

Secretary of the Embassy.

- 7. Kingdom of the Netherlands—The Honorable B. van Loen,
 - First Chancellor of the Legation.
- 8. Republic of Turkey—The Honorable Ussaki zade
 Bulent,
 Second Secretary of the Embassy.

HONORARY MEMBERS

- Hon. George Sutherland, Associate Justice, Supreme Court of the United States.
- Hon. Henry T. Rainey, The Speaker, House of Representatives, United States.
- Hon. Nathan L. Bachman, United States Senator.
- Hon. Arthur Capper, United States Senator.
- Hon. Bennett Champ Clark, United States Senator.
- Hon. Edward P. Costigan, United States Senator.
- Hon. Bronson Cutting, United States Senator.
- Hon. John E. Erickson, United States Senator.
- Hon. Duncan U. Fletcher, United States Senator.
- Hon. William H. King, United States Senator.

- Hon. M. M. Logan, United States Senator.
- Hon. P. McCarran, United States Senator.
- Hon. Gerald P. Nye, United States Senator.
- Hon. John H. Overton, United States Senator.
- Hon. J. P. Pope, United States Senator.
- Hon. Elbert D. Thomas, United States Senator.
- Hon. Sol. Bloom, Member of Congress.
- Hon. F. B. Balzar, Governor, State of Nevada.
- Hon. Tom Berry, Governor, State of South Dakota.
- Hon. I. C. Blackwood, Governor, State of South Carolina.

- Hon. William A. Comstock, Governor, State of Michigan.
- Hon. Miriam A. Ferguson, Governor, State of Texas.
- Hon. Clyde L. Herring, Governor, State of Iowa.
- Hon. Lawrence M. Judd, Governor, Territory of Hawaii.
- Hon. William Langer,
 Governor, State of North Dakota.
- Hon. Paul V. McNutt, Governor, State of Indiana.
- Hon. Benjamin B. Moeur, Governor, State of Arizona.
- Hon. Floyd B. Olson, Governor, State of Minnesota.
- Hon. Guy B. Park, Governor, State of Missouri.
- Hon. Jno. Garland Pollard, Governor, Commonwealth of Virginia.
- Hon. James Rolph, Jr., Governor, State of California.
- Hon. Eugene Talmadge, Governor, State of Georgia.
- Hon. George White, Governor, State of Ohio.
- Hon. J. F. T. O'Connor, Comptroller of the Currency, U. S. A.
- Major General William D. Connor, Supt. United States Military Academy, West Point, N. Y.
- Rear Admiral J. K. Taussig, United States Navy.
- Hon. Harry B. Mitchell,
 President, United States Civil
 Service Commission.
- Hon. George F. Zook, Commissioner of Education, U. S. A.
- Hon. J. C. Wright, Assistant Commissioner of Education, U. S. A.
- Hon. Arno B. Cammerer,
 Director, Office of National
 Parks, Buildings and Reservations.

- Hon. Charles Moore, Chairman, United States Commission of Fine Arts.
- Carl W. Ackerman, Dean, School of Journalism, Columbia University.
- Dr. M. Adatci,
 President of the Permanent Court
 of International Justice, The
 Hague.
- Dr. Alejandro Alvarez, Secretary General, American Institute of International Law.
- His Grace, Archbishop Athenagoras,
 Greek Orthodox Archdiocese of
 North and South America.
- Alfred H. Barr, Jr.
 Director, Museum of Modern
 Art, New York.
- Dr. Emanuel de Marnay Baruch, President, Goethe Society of America.
- Hon. George Gordon Battle
- Ernest P. Bicknell, Vice-Chairman, American Red Cross.
- Dr. H. S. Boardman, President, University of Maine.
- Mabel T. Boardman, Secretary, American Red Cross.
- Evangeline Booth,
 Commander-in-Chief, Salvation
 Army.
- Arthur E. Bostwick, Librarian, St. Louis, Mo., Public Library.
- Dr. W. Alanson Bryan, Director, Los Angeles Museum of History, Science and Art.
- C. L. Burr, Beloit College Art Hall, Wiscon-
- Dr. Julian A. Burruss,
 President, Virginia Polytechnic
 Institute.
- Dr. J. A. C. Chandler,
 President, College of William
 and Mary.

C. Clanton, Librarian, Dallas Public Library.

Dr. Robert C. Clothier, President, Rutgers University.

Dr. Karl T. Compton,
President, Massachusetts Institute of Technology.

John O'Hara Cosgrave.

Gratia A. Countryman,
President, American Library Association.

Ida Jolly Crawley,
Director, Crawley Museum of
Art and Archaeology.

Mrs. Chester Dale,

Dr. Henry Grattan Doyle, Dean, George Washington University.

R. Loring Dunn, Curator, Albany Institute of History and Art.

Professor Henry Pratt Fairchild, New York University.

Dr. William Preston Few, President, Duke University.

Dr. John D. Finlayson, Chancellor, University of Tulsa.

Prof. Louis Le Fur,
Professor of International Law,
University of Paris.

Howard A. Giles, M. A.

Rev. Dr. Samuel H. Goldenson, President, Central Conference of American Rabbis.

Forest Grant,
Director of Art, Board of Education, New York.

Jessie Gray,
President, National Education
Association.

Chalmers Hadley, Librarian, Public Library, Cincinnati.

Dr. Chauncey J. Hamlin,
President, Buffalo Museum of
Science.

Dr. R. D. Hetzel,
President, Pennsylvania State
College.

Dr. Ernest O. Holland,
President, State College of Washington.

Dr. Ales S. Hrdlicka, Smithsonian Institute.

Mrs. Clothier Hull, National President, Women's International League for Peace and Freedom.

Dr. R. C. Hutchins,
President, Washington and Jefferson College.

Oscar B. Jacobson,
Director, Art School, University
of Oklahoma.

Mrs. Percy H. Johnson

Dr. H. L. Kent,
President, New Mexico State
College.

Dr. J. H. Kirkland, Chancellor, Vanderbilt University.

Mrs. Maud Briggs Knowlton, Director, Currier Gallery of Art.

Arthur L. Kramer, President, Dallas Art Association, Texas.

Mrs. Adolph Ladenburg,

H. Spencer Lewis, A.M.O.R.C.

Emil Lorch,

Director, College of Architecture, University of Michigan.

Col. A. E. Mahon,
Distinguished Service Officer.

His Excellency, M. Zelemir Mazuranic,
Delegate of the Kingdom of Yugoslavia to the League of Nations. Senator.

Bishop Francis J. McConnell, Resident Bishop, New York City.

Bishop Charles L. Mead, Resident Bishop, Kansas City Area, Mo.

His Serene Highness, Prince Bianchi de Medicis.

Dr. E. D. Merrill,
Director, New York Botanical
Garden.

William M. Milliken, Director, Cleveland Museum of Art.

C. Powell Minnigerode, Director, Corcoran Art Gallery, Washington, D. C.

Dr. Louis J. Moss,
President, The United Synagogue
of America.

Dr. William A. Neilson, President, Smith College.

Edward A. Parsons,
Librarian, New Orleans Public
Library.

Mrs. Eleanor Patterson

Alfred G. Pelikan,
Director, Milwaukee Art Institute.

George A. Plimpton
Duncan Phillips,
Director, Phillips Memorial Art
Gallery, Washington, D. C.

Reginald Poland,
Director, Fine Arts Gallery, San
Diego.

Cordelia Sargent Pond, Director, Art Museum, Springfield, Mass.

Prof. A. Geouffre de la Pradelle, Professor of International Law, University of Paris.

Il Rettore, R. Universita degli Studi di Bologna.

Dr. C. R. Richards,
President, Lehigh University.

Dr. Frederick B. Robinson,
President, College of the City of
New York.

Hon. Henry L. Roosevelt, Assistant Secretary of the Navy.

Mrs. Charles Cary Rumsey

A. Bertram Samuels

Hardinge Scholle,
Director, Museum of the City of
New York.

Dr. Charles C. Selecman,
President, Southern Methodist
University.

Mrs. E. J. Shepard

Jouett Shouse

William A. Slade, Director, The Folger Shakespeare Library.

Edmund D. Soper,
Association of American Colleges.

Forrest B. Spaulding, Librarian, Public Library of Des Moines.

Dr. E. L. Stephens,
President, Southwestern Louisiana Institute.

J. G. Phelps Stokes

Adam Strohm,
Librarian, Detroit Public Library.

Mrs. Mary Cooke Swartout, Director, Montclair Art Museum.

Dr. Jno. T. Tigert, President, University of Florida.

Ernst Tomel, Rektor, Universitat Wien.

R. N. Trezise, A.M.O.R.C.

Dr. R. E. Tulloss,
President, Wittenberg College.

Dr. Robert Ernest Vinson, President, Western Reserve University.

Bishop Raymond J. Wade, Resident Bishop, Stockholm.

Mrs. Henry A. Wallace

Harry W. Watrous, President, National Academy of Design.

Dr. G. B. Woods, Dean, American University, Washington.

Dr. Mary E. Woolley, President, Mt. Holyoke College.

Malcolm G. Wyer, Librarian, Denver Public Library.

Bibliography

- 1. A.E.M., "The Roerich Pact"—Assam Review, Sept. 1933. Calcutta.
- ARNOUX, Comte d', "Objects et Monuments d'Art devant de Droit de Gens"—1934. Paris. (in French).
- ASEJEV, Dr. med. Alexander, "Guardians of Humanity and the Banner of Peace"—Occultism & Yoga Vol. II, 1934. Belgrad. (in Russian).
- 4. "The Protection of Cultural Treasures"—Pakt Rericha, Ochrona Skarbow Kultury. 1936. Warsaw (in Polish).
- BAKER, Gladys. "American Nations Pledge to Save Man's Genius" (with a reproduction of the Roerich Banner of Peace).
 Birmingham News Age-Herald, 14 April 1935. Birmingham, U. S. A.
- BALUCHISTAN GAZETTE—"Nov. 17—Peace Banner Day". 17 Nov. 1933. Quetta.
- 7. "Roerich Peace Banner". 8 Dec. 1933. Quetta.
- BIOSOPHICAL REVIEW, Fall 1933, dedicated to the Roerich Banner of Peace. Articles: "The Banner of Peace" by Nicholas Roerich; "The Roerich Pact" by Dr. George Chklaver; "The Roerich Banner of Peace" by Frances R. Grant; "A Banner of Light" by Charles Fleisher, etc.
- Vol III. Number 2, 1934. Section: Roerich Banner of Peace Convention. Peace Messages by Nicholas Roerich, Cordell Hull. Henry A. Wallace. New York.
- 10. BUDDHIST, THE—Sept. 1933 "Roerich—The Peacemaker" Articles: "Ceylon Greets Banner of Peace" by Sir D. B. Jayatilaka; "Banner of Peace" by Nicholas Roerich; "Sacred Signs" by Frances R. Grant; "Washington Convention of the Roerich Banner of Peace".—Colombo.
- BUSCHMANN, Nicholas, "The Part of Woman in the Struggle for Peace" 1934 Tallinn.
- 12. CHESNEAU, Marc. "Rouen, Patromoine de Beauté et le Pacte Roerich pour la Préservation des Villes d'Art". Roerich Museum Bulletin, Aug. 1931. New York. (in French).
- 13. "Nicholas de Roerich et la Paix"—Gand Artistique. No. 10 & 11. 1931. Gand. (in French).
- 14. CHKLAVER, Dr. Georges, "Le Pacte Roerich et la Societé des Nations". Revue de Droit International, No. 4, 1930. Paris. (in French).
- 15. "The Roerich Pact"—The Roerich Pact. Vol. 1, 1931. Paris.
- 16. "Le Pacte Roerich"—Gand Artistique. No. 10 & 11, 1931. Gand. (in French).
- 17. "Le Mouvement en favour du Pacte Roerich"—Revue de Droit International No. 1, 1933. Paris. (in French).
- "The Roerich Banner of Peace"—Maha Bodhi Journal. Oct. 1933. Calcutta.

- CHKLAVER, Dr. Georges. "Roerich Pakt i Liga Naroda"—Liga Naroda, Vol. III. No. 14-15, 1933. Zagreb. (in Serbian).
- "The Roerich Pact"—Biosophical Review, Fall. 1933. New York.
- "The Roerich Pact"—Occultism & Yoga, Vol. III, 1934. Belgrad. (in Russian).
- 22. "The Roerich Pact"—Znamia Mira. Sept. 1934. Harbin (in Russian).
- "The Roerich Pact"—Occultism & Yoga. Vol. IV. 1935. Belgrad. (in Russian).
- 24. "Review of "La Protection des Monuments Historiques et des Sites en Belgique"—Occultism & Yoga. Vol. IV. 1935. Belgrad. (in Russian).
- 25. "Review of Comte d'Arnoux's "Objects et Monuments d'Art devant le Droit des Gens"—Occultism & Yoga, Vol. IV, 1935. Belgrad. (in Russian).
- 26. "The Signing of the Roerich Pact"—Occultism & Yoga, Vol. V. 1935. Belgrad. (in Russian).
- 27. "The Signing of the Roerich Pact"—Pact Rericha, Ochrona Skarbow Kultury, 1936. Warsaw. (in Polish).
- "Pakt Rericha"—Pakt Rericha, Ochrona Skarbow Kultury. 1936. Warsaw. (in Polish).
- 29. "Le Pacte Roerich"—Science, 1937. Paris. (in French).
- "Rericho Pakto Istorija"—Rericho Paktas, 1937. Kaunas. (in Lithuanian).
- "Le Pacte Roerich"—Rapport au Premier Congrès d'Etudes Internationales, 1938. Paris (in French).
- 32. "Le Pacte Roerich"—Rapport au Congrès de la Fédération International des Arts, des Lettres et des Sciences. Esope. March 1938. Paris (in French).
- CHRISTIAN SCIENCE MONITOR, "Americas Sign Cultural Pact at White House". 15 April 1935. Boston.
- 34. CISNEROS, Dr. Cezar Diaz. "El Pacto Roerich y la Obra Filosofica y Artistica de su creador" 1937. La Plata. (in Spanish).
- CIVIL & MILITARY GAZETTE—"A Banner of Peace Convention Washington". 30 Dec. 1933. Lahore.
- CONLAN, Barnett D. "Nicholas Roerich—A Master of the Mountains"—Flamma No. 1, 2, 3, 4. 1938. Liberty. U. S. A.
- COUSINS, Dr. James H. "Banner of Peace"—Theosophical College Magazine, Madanapalle. Nov. 1933. India.
- "World Peace Through Spiritual Unity"—Theosophical College Magazine, Madanapalle. Nov. 1933. India.
- "Art, Education and Peace"—Scholar, Annual, Banner of Peace Section. Oct. 1933. Palahat.
- 40. DAWN, "The Roerich Pact". July, 1933. Hyderabad Sind.
- 41. DEV. Sanjiva S. "Banner of Peace"—Dawn 1944. Hyderabad Sind.

- 42. DHANRAJ, "Prayer for Peace and Culture". Dawn, July 1933.
 Hyderabad, Sind.
- 43. "DHINAMANI"—"Roerich Pact", 9 Nov. 1938. Madras.
- 45. DZANTI, DZAMBULAT, "The Roerich Peace Pact".—Ossetie, July-Sept. 1933. Paris (in Russian).
- 46. "The Third International Convention of the Banner of Peace"—Occultism & Yoga, Vol. V. 1935. Belgrad. (in Russian).
- 47. "The Third International Convention at Washington"—
 Pakt Rericha, Ochrona Skarbow Kultury. 1936. Warsaw.
 (in Polish).
- 48. EDUCATIONAL REVIEW "The Roerich Peace Movement" 1936.
 Madras.
- 49. ESOPE, Journal d'action Intellectuelle et organe de la Fédération Internationale des Arts, des Lettres et des Sciences. March, 1938. "Le Pacte Roerich" Rapport de M. Georges Chklaver. Paris. (in French).
- 50. ETUDES INTERNATIONALES, PREMIER CONGRESS d', "Le Pacte Roerich", Rapport de M. Georges Chklaver, 1938. Paris (in French).
- 51. FLAMMA Organ of Flamma, Inc. Association for the Advancement of Culture. No. 1, Spring 1938: "The Roerich Pact and Banner of Peace" by V. Shibayev. No. 2, Autumn 1938; "The Roerich Pact" Letter from Prof. Nicholas Roerich to "Nouvelles Litteraires"; "The Roerich Banner of Peace" by Colonel A. E. Mahon, D.S.O.; Dr. Georges Chklaver's Address to the F.I.A.L.S. Congress: Quarterly Chronicle. No. 3-4, Winter, 1938: Report by Dr. G. Chklaver to the First Congress of International Studies, Paris; "Pathways to Peace" excerpts from the radio broadcast from Boston by Mildred Hayward; The Indian History Congress and the Roerich Pact; Quarterly Chronicle. No. 5. Spring, 1939: Nagari Pracharini Sabha endorses Roerich Pact; Roerich Peace Banner unfurled in Karachi; The Text of the Roerich Pact; Quarterly Chronicle. No. 6, Summer, 1939; Bibliography. Published, Liberty U.S.A. No. 7, Autumn 1939. The Roerich Pact. Published Liberty, Indiana, U.S.A.
- FLEISHER, Charles, "A Banner of Light"—Biosophical Review, Fall, 1933, New York.
- FRANTEL, Max. "M. Nicholas Roerich propose la création d'une Bannière Protectrice", Comoedia, 1930. Paris. (in French).
- 54. GAND ARTISTIQUE No. 10 & 11, 1931. Special issue "Nicolas de Roerich". Articles: Avant propose—La Direction; "Les artistes createurs de vie" by Nicholas Roerich; "Nicolas de Roerich" by Esther Van Loo; "Nicolas de Roerich Prehistorien, Archeologue, Ethnographe" by M. de Vaux Phalipau; "Pensées de Nicolas de Roerich"; "Nicolas de Roerich et la Paix" by Marc Chesneau; "Le Pacte Roerich" by Georges Chklaver. Gand. (in French).

- 55. GRALAW, E. "Poem" dedicated to the Roerich Pact. Pakt Rericha Ochrona Skarbow Kultury, 1936. Warsaw. (in Polish)
- 56. GRANT, Frances R. "The Roerich Banner of Peace"—Biosophical Review, Fall, 1933. New York.
- 57. "Sacred Signs"—The Buddhist, Sept. 1933. Colombo.
- 58. "Roerich Banner of Peace"—Scholar Annual, Banner of Peace Section. Oct. 1933, Palghat.
- 59. "Nicholas Roerich's Plan for World Peace",—Modern Review. Nov. 1933, Calcutta.
- "The Roerich Banner of Peace"—Educational Review. Dec. 1933. Madras.
- "Nicholas Roerich—A Study of Human Genius",—Indian Reader's Digest. 1934. Kottayam.
- 62. "Nicolas Roerich y su Obra".—Artes y Letras. 1935. New York. (in Spanish).
- 63. GREBENSTCHIKOFF, G. D. "The Roerich Banner of Peace"— Novaya Zaria. 1934. San Francisco. (in Russian).
- 64. HARI, P. M., "The Banner of Peace"—Poem. Scholar Annual, Banner of Peace Section. Oct. 1933. Palghat.
- **65.** "The League of Culture and the Banner of Peace"—Scholar, Annual, Roerich Banner of Peace Section. Oct. 1933. Palghat.
- 66. HEIDOCK, Alfred, "The Unfurling Banner"—Rubej. 1934. Harbin. (in Russian).
- HESSEMER, Paul, "The Roerich Pact".—The Reading Times. 1935. Reading. U.S.A.
- HYDERABAD BULLETIN 17 Nov. 1933. "Convention of the Banner of Peace, Meeting in Washington". Hyderabad, Deccan.
- **69. ILLUSTRATED WEEKLY OF INDIA**—"Preserving World Art Treasures—The Roerich Banner of Peace" 20 Aug. 1933. Bombay.
- 70. INDIA MONTHLY—"The Banner of Peace" 1934. Calcutta.
- "Indian History Congress Endorses Roerich Pact". Dec. 1938. Calcutta.
- 72. INDIAN MAGAZINE Special "Roerich Peace Banner" Number.

 Sept. 1933. Articles; "Peace" by A. A. Procter; "Prayer for
 Peace and Culture" by Nicholas Roerich: "Banner of Peace"
 by Nicholas Roerich; "Roerich Banner of Peace on Pilgrimage throughout the World"; "The Inner Meaning of Roerich's Paintings"—Ernst Wilde; "Cultural Work of Roerich Institutions; A World Force" by A. Sinhalese. Mangalore.
- 73. IVANOV, Vsevolod N.—"What the Roerich Pact Is"—Znamia Mira. Sept. 1934. Harbin. (in Russian).
- 74. "Roerich—Artist—Thinker". Chapter X; The Banner of Peace. 1937. Riga. (in Russian).
- 75. "Roerich—Artist—Thinker". Chapter X: The Banner of Peace. Roerich Monograph published by the Roerich Museum, Riga. 1939. (in Russian).

- JAGADISWARANANDA, Swami, "The Banner of Peace". Message to the Bruges Conference. Scholar, 1932. Palghat.
- 77. "Nicholas Roerich—The Apostle of Culture and Peace".
 Saqi Feb. 1932. Secundarabad.
- "The Roerich Banner of Peace".—Ceylon Free Press. 17
 Aug. 1933. Jaffna.
- 79. "Culture and World Peace".—Scholar Annual, Roerich Banner of Peace Section. Oct. 1933. Palghat.
- 80. JAYATILAKA, Sir D. B.—"Ceylon Greets Banner of Peace". The Buddhist. Sept. 1933. Colombo.
- 81. JERVAIS, Jacques. "Le Pacte Roerich".—Tribune des Nations. 18 Apr. 1935. Paris. (in French).
- 82. KAMENSKY, Dr. A. "La 'Croix-Rouge' des valeurs culturelles".— Journale de Genève. 23 March 1939. Geneva. (in French).
- 83. KOSSOVSKI, VI. Adbank, "The Banner of Peace." Vozrojdenye. 1934. Paris. (in Russian).
- 84. LAPRADELLE, Prof. A. Goeuffre de "Le Pacte Roerich".—Nouvelles Litteraires. June 1937. Paris. (in French).
- LESMARIES, A. "Le Pacte Nicholas Roerich",—La Paix May-Aug. 1934. Paris. (in French).
- 86. LIETUVOS AIDAS.—"Rericho Paktas ir Taikos Veliava" 1934. Kaunas. (in Lithuanian).
- 87. LIETUVOS ZINIOS—"Rericho Paktas ir Taikos Veliava", 1935.

 Kaunas (in Lithuanian).
- 88. ""Rericho paktas kurybai saugoti" 1936. Kaunas. (in Lith-
- 89. LIGA NARODA Vol III. No. 14-15. "Pozdrav Prijateljima Roerichova Pakta" by Nicholas Roerich; "Barjak Mira" by Nicholas Roerich; "Roerichov Pakt i Liga Naroda" by Dr. G. Chklaver. 1933. Zagreb. (in Serbian).
- 90. LOO, Esther Van. "Nicholas de Roerich"—Gand Artistique No. 10 & 11. 1931. Gand. (in French).
- 91. MADANAPALLE COLLEGE MAGAZINE, College Flag Day; "The Roerich Banner of Peace" 1933. Madanapalle.
- 92. MAHA BODHI JOURNAL, Special issue: "Roerich, The Peace Maker" Articles: "Peace to All Beings" by Nicholas Roerich; "Peace Banner Convention in Washington" by D. Valisinha; "Roerich Banner of Peace" by Dr. G. Chklaver; "The Roerich Pact"; "Nicholas Roerich" by Milinda.
- 93. "Roerich Peace Banner" Dec. 1933. Calcutta.
- 94. "The Roerich Pact Movement", 1936. Calcutta.
- 95. MAHON, Colonel A. E. "A Banner of Peace".—Indian Magazine, 1933. Mangalore.
- 96. "The Roerich Banner of Peace—What it is".—Assam Review June, 1934. Calcutta.
- 97. "The Roerich Pact"—Assam Review, 1935. Calcutta.
- 98. ""The Roerich Banner of Peace",—Around the World, 1935.
 London.

- 99. MAHON, Colonel A. E. "The Roerich Pact".—Orient Observer, 1935. London.
- 100. "Protection of Cultural Treasures—The Roerich Pact"—The Indian Liberal, June 1936. Bombay.
- "Bruges and the Roerich Pact".—Assam Review. May 1936.
 Calcutta.
- "The Roerich Pact and Banner of Peace"—Illustrated India, 18 Oct. 1936. Calcutta.
- 103. "The Roerich Banner of Peace—What it is".—The Scouter, Jan. 1938. London.
- 104. "The Roerich Banner of Peace"—World Youth. Nov. 5, 1938. Boston.
- 105. MALLIK, Gurdial. "A Peace Mentality will Safeguard against Wars. Roerich Banner of Peace Plan". The Daily Gazette. Nov. 17, 1933. Karachi.
- 106. MERU, M. M., "Roerich—The Peace Bearer".—Young Builder.
 Nov. 1933. Karachi.
- 107. MESSAGE, THE "The Washington Convention of the Roerich Banner of Peace". 1933. Gorakhpur.
- 108. MESSAGES FRANCAISE DU ROERICH MUSEUM 1930. Paris (in French).
- 109. MODERN REVIEW, "Roerich Peace Movement".—1936. Calcutta.
- 110. MONGOLIAN MONOGRAPH. "Ikhe Baksha Nicholas Roerich".
 1935. (in Mongolian).
- 111. NEVELSKOY, Alexander. "The Banner of Peace and Roerich Pact."—Occultism & Yoga. Vol. IV. 1935. Belgrad. (in Russian).
- 112. NEW YORK HERALD TRIBUNE "21 to Sign Pact to Protect Art." Apr. 15, 1935. New York.
- 113. NEW YORK HERALD TRIBUNE "Roerich Pact Signed. Roose-velt praises Treaty to Protect Art Treasures", Apr. 16, 1935. New York.
- 114. NEW YORK POST "Roosevelt Hails Pact to Protect Cultural Shrines." Apr. 17, 1935. New York.
- 115. NEW YORK SUN "New Flag Born in Roerich Pact. Protection of American Monuments Assured", Apr. 15, 1935. New York.
- 116. NEW YORK TIMES "Roerich Nominated for Peace Award." 3 March 1929. New York.
- 117. "Two Americas Join in Cultural Pact" Apr. 16, 1935. New York.
- 118. "To Protect Art by Neutral Flag." Aug. 8, 1930. New York.
- 119. OCCULTISM & YOGA Vol. IV. 1935. "International Agreement about the protection of artistic and scientific institutions, Missions, Collections etc." Belgrad. (in Russian).
- 120. OSSETIE July-Sept. 1933. Paris. Special Roerich Banner of Peace number. Articles: "Conference de Washington pour l'Adoption du pacte Roerich"; "The Roerich Peace Movement" by V. Shibayev; "The Roerich Pact" by Dzambulata Dzanti; Address by Nicholas Roerich to the International Banner of Peace Conference; "The Banner of Peace" by

- Nicholas Roerich; "The Sacred Sign" by Nicholas Roerich; "Prayer for Peace and Culture" by Nicholas Roerich. (in Russian).
- 121. OST-EUROPA ZEITUNG "Der Roerich Pakt." Riga. 1933. (in German).
- 122. OSTSEE BEOBACHTER, "Roerich Pakt und Friedensbanner."
 1935. Memel. (in German).
- 123. PAELIAN, Dr. Garabed H. "Professor Roerich's Contribution to Modern Life and Education" (New York University Doctor of Philosophy Thesis.) 1936. New York.
- 124. ""Roerich's Philosophy",—Twentieth Century. Feb. 1937.
 Allahabad.
- 125. PAEWALEHY, "Roerich pakt kultuuri Kaitseks", 1934. Tallinn. (in Estonian).
- 126. "PAKT RERICHA, OCHRONA SKARBOW KULTURY" Message by Nicholas Roerich; "Pakt Rericha" by Dr. Georges Chklaver; "The Signing of the Roerich Pact" by Dr. Georges Chklaver; "Third International Convention at Washington" by Dzambulat Dzanti; "Poem" by E. Gralow; "Protection of Cultural Treasures" by Dr. A. Asejev. 1936. Warsaw. (in Polish).
- 127. PAN-AMERICAN UNION BULLETIN "The Roerich Pact". May 1935. Washington (in English, Spanish and Portuguese editions).
- 128. PEACE Journal. Issue dedicated to the Roerich Banner of Peace. Contents: "Dedication", "Sancta Protectrix": "Peace through Culture" by Nicholas Roerich; "The Washington Convention of the Roerich Banner of Peace" Sept. 1933.

 Godavari.
- 129. "PEACE THROUGH EDUCATION" Programme of Pageant. "Unfurling the Banner of Peace" Dr. J. H. Cousins, Chairman. Held at the Roerich Hall, May 5, 1932. New York.
- 130. "PEACE AND CULTURE" Publication of series of coloured reproductions of Prof. Roerich's paintings. 1932. New York.
- 131. PEROV, A., "Roerich and his Banner of Peace"—Rassvet 1936.
 Chicago.
- 132. PHELPS, Grace, "A Banner to Protect Art in Wartime"—Literary Digest, 1935. New York.
- 133. PIONEER "The Roerich Pact" Aug. 14, 1933. Lucknow.
- 134. PROMETHEUS—"Vandalism." Ossetie Apr.-June 1933. Paris. (in Russian).
- 135. "Vandalism",—Roerich Museum Bulletin. Aug. 1933. New York
- 136. QUILLOT, Michel, "La Protection des Monuments Historiques et des Sites en Belgium", 1934. Lille. (in French).
- 137. "RERICHO PAKTAS" Published by Rericho Draugijos Lietuvoje Leidinys. Articles: "Lietnvos Kultura ir Rericho Paktas" by P. Tarabilda. "Rericho Pakto Istorija" by Georges Chklaver, V. Shibayev and D. Dzanti; "Rericho Pakto Ratifikavimas

- Amerikoje" by V. Shibayev; "Sveikinimas Konferencijai" by Nicholas Roerich; "Rericho Kulturinis Darbas" by P. Tarabilda; "Rericho Pakto Statutas"; Memorandum to His Excellency The Foreign Minister and Bibliography. 1937. Kaunas. (in Lithuanian).
- 138. "ROERICH BANNER OF PEACE"—Symposium of Adherences.

 Preface by Prof. Roerich. Foreword by Dr. Chklaver; "The
 Banner of Peace" by Nicholas Roerich (in French, English
 and Spanish). 1931. New York.
- 139. "ROERICH BANNER OF PEACE, DEDICATION FOR ITS WORLD PILGRIMAGE" Program of celebration held at Roerich Hall, Dec. 27, 1931. New York.
- 140. "ROERICH"—A Monograph in Russian published by the Roerich Museum, Riga. Article by Vsevolod Ivanov: "Roerich—Artist—Thinker" (Chapter X; The Banner of Peace) 1939. Riga.
- 141. ROERICH MUSEUM BULLETIN New York. Vol. I. No. 4, Apr. 1931. "Hail Roerich Peace Banner at Museum Anniversary".

 Vol 1 No. 10, Oct. 1931;—"Bruges Conference acclaims Roerich Peace Plan".

 Vol 1, No. 11, Nov. 1931:—"Latvian Republic Endorses Roerich Peace Pact".

 Vol II, No. 1, Jan 1932:—"Roerich Banner of Peace sent forth on Pilgrimage through World".

 Vol II. No. 7 Dec. 1932:—"Roerich Peace Foundation crowns Bruges Achievements".
- 142. ROERICH, NICHOLAS. "Art and Archaeology".—Arts and Crafts St. Petersbourg. 1898. (in Russian).
- 143. "Special Flag to Protect Art Treasures", Letter by Prof. N. Roerich to New York Times. March 16, 1930.
- "La Bannière de la Paix", publ. by l'Association Française Nicolas de Roerich, Paris, 1930.
- "The Banner of Peace". The Roerich Pact, Vol I. 1931. Paris (in French, English, German and Spanish).
- 146. " Les artistes créateurs de vie",—Gand Artistique Nos. 10 & 11, 1931, Gand. (in French).
- 147. "The Banner of Peace"—Roerich Museum Bulletin. Aug. 1931. New York.
- 148. "To The Peace Pact Conference in Bruges." Roerich Museum Bulletin Sept. 1931. New York.
- "Greetings to the Bruges Conference." Roerich Museum Bulletin, Oct. 1931. New York.
- "Realm of Light" Published by Roerich Museum Press, 1931, New York.
- 151. "For Peace and Culture"—Roerich Museum Bulletin. Jan. 1932. New York.
- 152. "Fiery Stronghold" Published by the World League of Culture, 1932. Paris. (in Russian).
- 153. "Fires of the Hearth", Sagi, May 1933. Hyderabad.

- 154. ROERICH, NICHOLAS. "Address to the International Banner of Peace Conferences" Ossetie. July-September 1933. Paris. (in Russian).
- 155. "The Banner of Peace—Ossetie July-September 1933. Paris, (in Russian).
- 156. ""The Sacred Sign"—Ossetie July-Sept. 1933. Paris (in Russian)
- 157. ""Prayer for Peace and Culture"—Ossetie July-Sept. 1933.
 Paris. (in Russian).
- 158. ""The Banner of Peace"—Biosophical Review. Fall. 1933. New York.
- 159. "Banner of Peace"—Indian Magazine. Sept. 1933. Mangalore.
- galore.
 "Prayer for Peace and Culture"—Indian Magazine. Sept.
 1933. Mangalore.
- 161. "Peace Through Culture".—Peace. Sept. 1933. India.
- 162. "Banner of Peace"—The Buddhist. Sept. 1933. Colombo.
- 163. "Women under the Banner of Peace"—Stri-Dharma Sept. 1933. Madras.
- 164. "Peace to all Beings"—Maha Bodhi Journal. Oct. 1933. Cal-
- 165. " "Pozdrav Prijateljima Roerichova Pakta"—Liga Naroda. Vol. III. No. 14-15. 1933. Zagreb. (in Serbian).
- 166. "Barjak Mira"—Liga Naroda. Vol. III. No. 14-15 1933. Zagreb (in Serbian).
- 167. "Shanti"—Scholar Annual. 1933. Palghat.
- 168. "Fiery Stronghold" Published by Stratford Co. Boston 1933.
- 169. "Message to the Washington Banner of Peace Convention" Scholar, Nov.-Dec. 1933. Palghat.
- 170. "Banner of Peace"—Young Builder, Nov. 1933. Hyderabad, Sind.
- 171. "The Banner of Peace"—Journal of the Indian Society of Oriental Arts. Dec. 1933. Calcutta.
- 172. "The Sacred Sign of Peace"—Educational Review Dec. 1933. Madras.
- 173. "Thou Shalt Not Kill"—Maha Bodhi Journal. May 1934.
- 174. "We build the Future"—Biosophical Review. Summer 1934.
- 175. "The Banner of Peace"—Znamia Mira. Sept. 1934. Harbin.
- 176. "Sacred Vigil" Published by Altyr, Harbin. 1934. (in Russian).
- 177. "The Banner of Peace"—Occultism and Yoga. Vol. IV, 1935. Belgrad. (in Russian).
- 178. "Fredum"—New Outlook, August 1936. Ahmedabad.
- 179. "Mir"—Scholar September, 1936. Palghat.
- 180. "Gates into the Future" Published Uguns, Riga. 1936. (in Russian).

- 181. ROERICH, NICHOLAS. "Message to the Washington Conference" Pakt Rericha Ochrona Skarbow Kultury. Warsaw. 1936. (in Polish).
- 182. "Mir"-Neo-Christian. New York. 1936.
- 183. "Shanti"—Vision. Dec. 1936. India.
- 184. "On Vigil for Peace"—Scholar. Feb. 1937. Palghat.
- 185. "Gates to Peace"—Educ. Review. March 1937. Madras.
- 186. "Mir"-Peace Magazine March 1937. India.
- 187. "Away with Cruelty"—Modern Review, Autumn, 1937. Calcutta.
- 188. "The Immutable" (Nerushimoye). Published Uguns, Riga. 1937. (in Russian).
- 189. "Sveikinimas Conferencijai" Message. Rericho Paktas. 1937. Kaunas. (in Lithuanian).
- 190. "Cultural Unity of Nations"—Educational Review. Madras.
 Jan. 1938.
- 191. "Vandaly"—Rassvet. 12 Nov. 1938. Chicago.
- 192. "Vandals"—Scholar. March 1939. Palghat.
- 193. "Peace to All Beings"—Maha Bodhi Journal. Spring 1939.
 Calcutta.
- 194. "Peace to All Beings"—Flamma Quarterly. Summer 1939. Liberty, Indiana, U. S. A.
- 195. "Himavat" (to be published)
- 196. "Heroes" (to be published)
- 197. ROERICH PACT. "Program of Bruges Conference" Published by Union International pour le Pacte Roerich, Bruges. Sept. 13-15. 1931. (in French).
- 198. ROERICH PACT AND BANNER OF PEACE. Vol. 1. Paris 1931.
- 199. " No. 2, New York, 1934.
- 200. "Vol. III Signing of the Pact at the White House, Washington. Apr. 15, 1935. New York. 1935.
- 201. "Programme".—Third International Convention. Nov. 17 & 18, 1933 Washington. Message from Nicholas Roerich to the Peace Banner Convention, Washington.
- 202. ROERICH PACT PEACE BANNER.—Shanghai. 1938
- 203. ROERICH PACT PEACE BANNER—New World Library, 1939. Delhi, India.
- 204. ROERICH PEACE BANNER, Program of celebration dedicated to. Held at Roerich Hall, New York. March 24, 1931.
- 205. ROERICH PEACE PACT. "Bruges Conference—Program of celebration" J. G. Phelps Stokes, Chairman. Held at Roerich Museum, New York, Sept. 26, 1931.
- 206. ROOSEVELT, The Honorable Franklin D. "Address at the Signing of Roerich Pact". White House, Washington. The Roerich Pact. Vol. III. New York. 1935. 15 Apr. 1935.
- 207. RUDZITIS, RICHARD. "Atbrunosimies sirdi un gara—Rericha Miera Karogs."—Zeltene. No. 24, 1933. Riga (in Latvian).

- 208. RUDZITIS, RICHARD. "Nikolajs Rerichs".—Students No. 203. 16 Nov. 1933, Riga. (in Latvian).
- 209. "Rericha Miera Karogs".—Jaunakas Sina. 20 Oct. 1933. Riga. (in Latvian).
- 210. "Nikolajs Rerichs"—Kulturas Celvedis. Rita Daile, Riga. 1935. (in Latvian).
- 211. "The Roerich Banner of Peace".—Stary Narvski Listok. Narva. 1935. (in Russian).
- 212. "The Roerich Banner of Peace".—Dlia Vas. Riga. 1935. (in Russian).
- 213. "Nikolajs Rerichs Kulturas Celvedis". (Miera Kargos). Riga. 1935. (in Latvian).
- 214. R.Y.R. "The Roerich Banner of Peace"—Golos Naroda. Riga 1935. (in Russian).
- 215. SAINT-AMAND. G. de. "Nicholas de Roerich—Un Grand Apôtre de la Paix". Revue Internationale. Mars. 1934. Paris.
- 216. SARTI, V. "For Peace and Culture"—Maha Bodhi, Calcutta. 1932.
- 217. SCHOLAR ANNUAL, issue of "Banner of Peace" 1933. Palghat.
 Articles: Message from Dr. J. H. Cousins; "The Banner of Peace" by P. M. Hari, "Shanti" by Nicholas Roerich. "Roerich Banner of Peace", by Frances R. Grant; "The Roerich Peace Movement" by V. Shibayev; "Culture and World Peace", by Swami Jagadiswarananda; "The League of Culture and the Banner of Peace" by P. M. Hari; "Roerich (Fragments)" by M. Babentchikov; "Art, Education and Peace" by James H. Cousins; "The Banner of Peace"—Historical background.
- 218. SCOTT, Dr. James Brown, "The Banner of Peace".—Scholar. February. 1934.
- 219. "O Harte Pepuxa"—Cerogha. 1937. Pura. (in Polish).
- 220. SERAFINIENE, Dr. N. "Roericho Paktas ir Taikos Veliava"— Lietuvos Keleiwis Klaipeda. 1935. (in Lithuanian).
- 221. " Der Roerich Pakt.—Zidu Balsas. Kaunas. 1935. (Yiddish)
- 222. "Roerich Pakt und Friedensflagge"—Deutsche Nachrichten. Kaunas, 1935. (in German).
- 223. SHAH, HIRALAL AMRITALAL. "The Roerich Pact"—Maha Bodhi Journal, Nov. 1936.
- 224. SHIBAYEV, Vladimir A. "The Roerich Peace Movement" Scholar Annual. Banner of Peace Section. 1933. Palghat.
- 225. "The Roerich Peace Movement"—Ossetie. July-Sept. 1933.
- 226. "Roerich Pact for Protection of Cultural Treasures"—Twentieth Century. 1935.
- 227. "The Roerich Pact and Banner of Peace" New Dawn. Hyderabad. 1935.
- 228. ""Roerich Pact—Aims and History". Educational Review. 1935.

- 229. SHIBAYEV, VLADIMIR A. "Roerich Pact signed by United States and all Latin American Governments". Lion Press. Lahore. 1935.
- 230. "The Roerich Pact and Banner of Peace" Vol II. Occultism & Yoga. Vol. IV. 1935. Belgrad. (in Russian).
- "Rericho Pacto Ratifikavimas Amerikoje". Rericho Paktas. 1937. Kaunas. (in Lithuanian).
- 232. "The Roerich Pact and Banner of Peace"—Flamma, No. 1, Summer, 1938. Liberty, U.S.A.
- 233. SIEGRIST, Mary. "Nicholas Roerich, Apostle of World Unity".

 Reprint from "World Unity" by Society of Friends of Roerich
 Museum. New York. 1928.
- 234. "The Great Mother of Peace" (Poem) Saqi. Vol I. No. 12, May 1933.
- 235. "Apostle of World Unity"—Kalpaka, Tinevelly, July 1933.
- 236. "Apostle of World Unity—Nicholas Roerich". Ceylon Independent. Aug. 15, 1933.
- 237. "Calling a World Peace Conference".—New York World Telegram. Feb. 18, 1939.
- SIRIWARDHANA, P.P. "Cultural Work of Roerich Institutions—A World Force". Ceylon Buddhist. 1933.
- 239. ST. LOUIS DAILY GLOBE DEMOCRAT. "Nations of Americas Sign Roerich Pact to Preserve Culture". With photograph showing President Roosevelt, Secretary Wallace and Felipe Espil, Argentine Ambassador, signing the Roerich Pact. April 16, 1935. St. Louis. U. S. A.
- 240. STRI DHARMA. Sept. 1933. "The Roerich Pact" Madras.
- 241. "The Banner of Peace" Madras. Jan. 1934.
- 242. SUNDAY STANDARD. "Apostle of Peace". Bombay. 10 Oct. 1937.
- 243. SWARAJYA. "Roerich Banner of Peace Unfurled." Nov. 20, 1933. Madras.
- 244. "Washington World Peace Convention Adopts Roerich Pact" Nov. 30, 1933, Madras.
- 245. TAMPY, K. P. Padmanabhan. "Culture and Its Modern Messiah"
 —Concord. Trivandrum. 1994.
- 246. " "Roerich the Messiah of Culture"—Culture. Trivandrum.
- 247. "Nicholas Roerich" A Monograph. Chapter IV. The Messiah of Culture. Trivandrum. 1935.
- 248. "Gurudev Nicholas Roerich". Nov. 14, 1937.
- 249. "The Messiah of World Peace. Gurudev Nicholas Roerich". The Malabar Advocate. Oct. 9, 1937.
- 250. "Gurudev Nicholas Roerich". Chapter: The Banner of Peace. Trivandrum. 1938.
- TANDON, R. C. "Nicholas Roerich—Painter and Pacifist"—Pioneer. Allahabad. 1934.

- 252. TANDON, R. C. "Nicholas Roerich—Painter and Pacifist" Roerich
 Center of Art and Culture. Allahabad. 1934.
- 253. ""Nicholas Roerich"—A Monograph. Journal of Hindustan Academy. Allahabad. 1934. (in Hindustani).
- 254. ""Nicholas Roerich"—A Monograph. Allahabad. 1934 (in Urdah).
- 255. "Roerich Pact Movement"—Leader. Allahabad. Oct. 17, 1936.
- 256. TARABILDA, P. "Rericho Paktas ir Taikos Veliava". "Naujoji Samone". Kaunas. 1936. (in Lithuanian).
- 257. "Roericho Paktas ir Taikos Veliava"—Naujoji. Romuva. Kaunas. 1936. (in Lithuanian).
- 258. " "Lietuvos Kultura ir Rericho Paktas". Rericho Paktas. Kaunas. 1937. (in Lithuanian).
- 259. "Pakt Roericha i Litovskaya Kultura"—(with illustration of sculpture of Prof. Roerich by Mrs. Tarabilda). Vol XV. 1937.
- 260. "Rericho Paktas Kulturos Vertybiu Sargyboj". Zelta Gramata, p. 134. Riga. 1938. (in Lithuanian).
- 261. TIBETAN NEWSPAPER YUL-PHYOGS SO-SO 'I GSAR-'GYUR MELONG-DGE. "Roerich Banner of Peace issue", 3rd. Feb. 1934. Kalimpong.
- 262. TIEMPO, EL. "El Pacto Roerich".—Bogota. Colombia. 1935 (in Spanish).
- **263. THE TIMES OF INDIA. "World's Cultural Treasures"** Pleas for protection—Roerich Peace Banner Convention. Bombay. Dec. 27, 1933.
- 264. TRIBUNE. "International Peace Banner Convention." Lahore. Dec. 31, 1933.
- 265. VALISINHA, D. "Peace Banner Convention in Washington" Maha Bodhi Journal, Roerich the Peace Maker. Oct. 1933. Calcutta.
- 266. VISHAL BHARAT. "The Roerich Banner of Peace" by Brij Mohan Varma. November 1933. (in Hindustani).
- 267. VARMA, BRIJ MOHAN. "The Roerich Banner of Peace"—Navchetan: December 1933.
- 268. VISION, "Prof. Nicholas Roerich" Editorial. Ramnagar. Jan. 1937.
- 269. WARSAW. EDITORIAL. "Roerich Pact". Votum. Feb. 1937. (in Polish).
- 270. WALLACE, The Hon. Henry A. "The Roerich Pact". Modern Review. Calcutta. 1934.
- 271. "Address at the Signing of the Roerich Pact" Washington. 15 Apr. 1935. The Roerich Pact. Vol. III. New York. 1935.
- 272. WASHINGTON EVENING STAR. "19 Countries Sign Cultural Pact" Apr. 16, 1935. Washington, U. S. A.
- 273. WASHINGTON POST. "Pan-American Art and Science Pact is Signed" With photograph of President Roosevelt, Secretary of Agriculture Wallace, and Felipe Espil, Argentine Ambassador, signing the Roerich Pact. Washington. Apr. 16, 1935.

- 274. WASHINGTON TIMES. "Pan-American Pact O.K.'d by President." Apr. 15, 1935. Washington.
- 275. WHITMAN, SERGE. "Roerich, Apostle of Peace"—Forward. New York. May 1925.
- 276. ZELTA GRAMATA. (Golden Book). in dedication to Prof. Roerich's Jubilee. 1938. "Thesis concerning the Roerich Pact Committees". pp. 231-239. (in English and Latvian).
- 277. ZNAMIA MIRA. (Banner of Peace). Sept. 1934. Harbin. Articles in Russian: "The Banner of Peace" by Nicholas Roerich; "The Roerich Pact" by Dr. G. Chklaver; "Report on activity"; "Text of the Pact"; "What the Roerich Pact is," by Vsevolod Ivanov.
- 278. ZDOR. RAISA. "The Banner of Peace"—Occultism and Yoga.
 Vol V. 1935. Belgrad. (in Russian).
- 279. "Review of "Pakt Rericha Ochrona Skarbov Kultury"—Occultism & Yoga. Vol VIII, 1937. Belgrad. (in Russian).

ROERICH PACT AND BANNER OF PEACE COMMITTEE

200 West 57th Street, New York 19, N. Y.

Prof. Nicholas Roerich
Protector

Dudley Fosdick

Chairman

Joseph J. Weed Vice-Chairman

SINA FOSDICK Executive Secretary

MEMBERS

KATHERINE CAMPBELL DR. D. H. FOGEL EUGENE FOSDICK JANET FOSDICK INGEBORG FRITSCHI JANETTE HOLLIS MAGDALENE LEHRER DR. E. MARKOFF I. MOUROMTSEFF DR. G. H. PAELIAN SOPHIE SCHAFRAN DR. E. O. SMITH

DR. DUDLEY CRAFTS WATSON Incomplete

VICE-CHAIRMEN FOR OTHER COUNTRIES

JOSE ALBUERNE, Argentina
T. RODRIGO DE LARA, Argentina
BARNETT D. CONLAN, England
DR. GEORGE CHKLAVER, France
PROF. A. G. DE ROCHA MADAHIL, Portugal
PROF. E. SCHAUB-KOCH, Switzerland
Incomplete

CORRESPONDING SECRETARIES

S. SAN JIVA DEV, India R. RENTZ, India K. P. P. TAMPY, India R. S. Fontes, Portuguese Colonies GAIL MOUROMTSEFF, U. S. A. SANA MOUROMTSEFF, U. S. A.

