

UNASUR Celebrates Simon Bolivar's “Jamaica Letter”


Quito, September 9 (teleSUR-RHC)-- “The
Historians from across the region celebrated the
“The union and the thriving of the region.”
The letter was present at the event.
“The Response of a South American to the
Many leaders of Latin America's recognition of
“This is the dream of Bolivar, which is the dream of
The Jamaica Letter, written by Simon Bolivar.”

<https://www.radiohc.cu/en/noticias/internacionales/68467-unasur-celebrates-simon-bolivars-jamaica-letter>


Radio Habana Cuba