

Porto 0,75 €

**Adruk Lopo, a respected monk
from Lithang Monastery**

拯救人權

Fight for Human Rights!

*Minister of Justice of the People's
Republic of China*

Wu Aiying Buzhang

Sifabu

10, Chaoyangmen Nandajie
Chaoyangqu

Beijingshi 100020

People's Republic of China
Volksrepublik China

Porto 0,75 €

**Adruk Lopo, a respected monk
from Lithang Monastery**

拯救人權

Fight for Human Rights!

Liu Yushun Yuanzhang
*President of the Sichuan Provincial
High People's Court*

**Sichuansheng Gaoji Renmin
Fayuan**

108 Zhengfujie, Qinyangqu
Chengdushi 610017

Sichuansheng

People's Republic of China

Volksrepublik China

Porto 0,75 €

**Adruk Lopo, a respected monk
from Lithang Monastery**

拯救人權

Fight for Human Rights!

Minister of Public Security

Meng Jianzhu Buzhang
Ministry of Public Security

No.14 Dong Chang'an Jie
Beijing 100741

People's Republic of China
Volksrepublik China

Porto 0,75 €

**Adruk Lopo, a respected monk
from Lithang Monastery**

拯救人權

Fight for Human Rights!

Mr. Li Baodong
*Ambassador and Per-
manent Representative*

*Chinese Mission to the
United Nations*

350, East 35th Street
**New York, NY 10016
USA**

Dear President,

I am deeply disturbed and outraged to learn that Adruk Lopo (Lupo), a 50-year old Tibetan monk of Lithang Monastery, who has been leading the call for the release of his uncle Rongye Adrak (Rongji Azha), has been sentenced to ten years in prison for doing nothing more than exercising his basic right to free speech. Adruk was unjustly convicted of "splitting the country" by the People's Court in Dartsedo in Eastern Tibet. This respected monk is an innocent man and must be released immediately.

By persecuting Adruk Lopo for his peaceful act, you are violating his fundamental right to freely express his views without fear of punishment. According to Article 19 of the Universal Declaration of Human Rights "every person has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Your sentencing of Adruk Lopo and his companions will be viewed by the outside world as proof that the Chinese government does not respect the fundamental rights of the Tibetan people to freely express their opinion and expression as enshrined under Article 19 of the Universal Declaration of Human Rights.

If China is ever to be respected as leader on the global stage, you will need to demonstrate to the world that your respect for the rights of the Tibetan people, as set out even in your own laws, extends to more than mere rhetoric. Your current actions reflect nothing more than that of an occupying power brutally suppressing any dissent expressed by the Tibetan people and your international image is consequently tarnished.

In recognition of the concerned individuals human rights, we urge you to quash the sentences of Runggye Adak, Adruk Lopo, Kenkhyen and Luthok and release them immediately. Yours faithfully,

Name, Address:

Your Excellency,

I am deeply disturbed and outraged to learn that Adruk Lopo (Lupo), a 50-year old Tibetan monk of Lithang Monastery, who has been leading the call for the release of his uncle Rongye Adrak (Rongji Azha), has been sentenced to ten years in prison for doing nothing more than exercising his basic right to free speech. Adruk was unjustly convicted of "splitting the country" by the People's Court in Dartsedo in Eastern Tibet. This respected monk is an innocent man and must be released immediately.

By persecuting Adruk Lopo for his peaceful act, you are violating his fundamental right to freely express his views without fear of punishment. According to Article 19 of the Universal Declaration of Human Rights "every person has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Your sentencing of Adruk Lopo and his companions will be viewed by the outside world as proof that the Chinese government does not respect the fundamental rights of the Tibetan people to freely express their opinion and expression as enshrined under Article 19 of the Universal Declaration of Human Rights.

If China is ever to be respected as leader on the global stage, you will need to demonstrate to the world that your respect for the rights of the Tibetan people, as set out even in your own laws, extends to more than mere rhetoric. Your current actions reflect nothing more than that of an occupying power brutally suppressing any dissent expressed by the Tibetan people and your international image is consequently tarnished.

In recognition of the concerned individuals human rights, we urge you to quash the sentences of Runggye Adak, Adruk Lopo, Kenkhyen and Luthok and release them immediately. Yours faithfully,

Name, Address:

Your Excellency,

I am deeply disturbed and outraged to learn that Adruk Lopo (Lupo), a 50-year old Tibetan monk of Lithang Monastery, who has been leading the call for the release of his uncle Rongye Adrak (Rongji Azha), has been sentenced to ten years in prison for doing nothing more than exercising his basic right to free speech. Adruk was unjustly convicted of "splitting the country" by the People's Court in Dartsedo in Eastern Tibet. This respected monk is an innocent man and must be released immediately.

By persecuting Adruk Lopo for his peaceful act, you are violating his fundamental right to freely express his views without fear of punishment. According to Article 19 of the Universal Declaration of Human Rights "every person has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Your sentencing of Adruk Lopo and his companions will be viewed by the outside world as proof that the Chinese government does not respect the fundamental rights of the Tibetan people to freely express their opinion and expression as enshrined under Article 19 of the Universal Declaration of Human Rights.

If China is ever to be respected as leader on the global stage, you will need to demonstrate to the world that your respect for the rights of the Tibetan people, as set out even in your own laws, extend to more than mere rhetoric. Your current actions reflect nothing more than that of an occupying power brutally suppressing any dissent expressed by the Tibetan people and your international image is consequently tarnished.

In recognition of the concerned individuals human rights, we urge you to quash the sentences of Runggye Adak, Adruk Lopo, Kenkhyen and Luthok and release them immediately. Yours faithfully,

Name, Address:

Your Excellency,

I am deeply disturbed and outraged to learn that Adruk Lopo (Lupo), a 50-year old Tibetan monk of Lithang Monastery, who has been leading the call for the release of his uncle Rongye Adrak (Rongji Azha), has been sentenced to ten years in prison for doing nothing more than exercising his basic right to free speech. Adruk was unjustly convicted of "splitting the country" by the People's Court in Dartsedo in Eastern Tibet. This respected monk is an innocent man and must be released immediately.

By persecuting Adruk Lopo for his peaceful act, you are violating his fundamental right to freely express his views without fear of punishment. According to Article 19 of the Universal Declaration of Human Rights "every person has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Your sentencing of Adruk Lopo and his companions will be viewed by the outside world as proof that the Chinese government does not respect the fundamental rights of the Tibetan people to freely express their opinion and expression as enshrined under Article 19 of the Universal Declaration of Human Rights.

If China is ever to be respected as leader on the global stage,, you will need to demonstrate to the world that your respect for the rights of the Tibetan people, as set out even in your own laws, extends to more than mere rhetoric. Your current actions reflect nothing more than that of an occupying power brutally suppressing any dissent expressed by the Tibetan people and your international image is consequently tarnished.

In recognition of the concerned individuals human rights, we urge you to quash the sentences of Runggye Adak, Adruk Lopo, Kenkhyen and Luthok and release them immediately. Yours faithfully,

Name, Address: