
авяаии —і аааяивеиияяарим д^і11'-1

US WHIT
Supplement to 'the SVOBQDA, Ukrainian Dally

Published by the Junior Department of the Ukrainian National Association
•'•

No. 10 JERSEY GTTY, N..X SATURDAY, MARCH-fr, 1A87
J "4 Till I I • • l XII і" "і іІПППі

••'•' -
Y0b."V

і ' , - . - " і , ' ! •

YOUTH TODAY
CAMPS FOB UNDERPRIV­

ILEGED CHILDREN, TOO \
Assemblymen Stephen J. Jarema

has a bill pending in the Assembly
of the State of New York, - in
Albany, which would permit the
city to conduct Summer camps
for underprivileged children in
nearby State parks. ,

The other day Mr. Jarema
conferred with Mayor La Guardia
of New York City on this bill
and discussed with bun several
changes of the bill.

COLLEGE SINGING, WHAT
FOB?

A renaissance has occurred in-
the musical activities of colleges
and universities in this country,
according to Dr. J. Lawrence Erb,
Professor of Music at Connecticut
College, New London.

The old "Bull Dog on the Bank"
type of song no longer charac­
terizes the college glee club, nor
do the music departments of the
institutions of higher learning
concentrate their attention upon
the development of music curricula
whose end and aim is primarily
professional, Professor Erb says.
• According to him, the music of

the old masters and arrangements
of folksongs dominate college
choral' programe and in the
academic departments of music
the accent is upon avocation and
tbe amateur rather than on the
professional. "Music for culture"
is the watchword.

NO SANTA OLAUS?
Dr. Thurman B. Rice, hygiene

chief for the Indiana Public Health
Division, today branded "fairy
stories about the origin of babies"
as the "ultimate in blasphemy and
ignorance,"

He said he referred to those
stories about "babies coming via
the stork and the doctor's satchel,
or sliding down rainbows from.
heaven."

Dr. Rice declared that "appar­
ently men and women do not
understand the role they should
take. At last the time is coming
when we can come before men and
women and talk of important
things.!!

"There is nothing dirty in the
true story of sex," ne said. "Tell
the children the truth. They
might not be able to grasp some
of it, but • that which they can't
grasp, smooth over as well as

-possible, -but always tell the
truth.

"We .have been taught wrong
to think of sex as filth; vulgarity
and dirty." „

He said approximately 85% of
the adults are "in the grip of
serious sex-problems."

LONGING FOR UKRAINE
The light is dim and darkness

. creeps up hill
The birds are drowsing and the

fields are still,
The^people greet the night of rest
•'" к with joy—

: And^ Lj while . gazing from afar,
~ ^ afrejuld feign

Be ~іп5 вЗгае shady orehard in
' Ukraine:

Trans, by W. S.

-

ШАТ Щ 0 Й Е Ш WOULD Ї
The month of Murch and the name of Taras

Shevchenko are well-nigh synonymous to the Ukrainian
people. For it was in this month that he was born and
died, and therefore it is during ibis month that Ukrain- J
ians the world over so religiously observe his memory.

The deep homage that is paid to him during this
month and throughout the rest of the year, clearly
indicates of itself bis unusually lofty stature as a great
man. And >w such he is recognized not only by his .
countrymen, but -even- by those of other nations as
\Cfieil, as wii^ees-abme of their comments on the next
page. -

Tares Shevehenko was an extraordinary man, as
these comments'bear out. Both in his words and by
his deeds, he showed himself to be a great idealist, otie
who devoted all of his poetic genius and the Whole of
his lifetime, who suffered every conceivable misfortune
and oppression in the eause of liberty and humanity. ,

In the eause of these ideals he died a premature
death, broken on the /Wjheel of Moscow's savage
persecution. Yet though his body-has long since joined
the" dust, today his undying spirit, his courage and
idealism", burn brighter than ever, inspiring new legions
of |Jkrainian youth and eldera to fnesher endeavors and
greater sacrifices in the cause of that which to him
was dearest—the freedom of his people. ;i>

: 1-І

For all of us, of Ukrainian descent, Shevchenko will
always be the great "Bard of Ukrainian Independence,"
as that leading, authority on him, Br. Stephen Smal- •
Stotsfcy, points out. It is the ratter too (a Ukrainian
professor of an ancient Czech university in Prague),
whose research labors in the field of Shevchenko's life
andT. works have led hiha to соипвеГ the Ukrainians to
go to Shevchenko, if they wish to find1 the answer to
their anxious question-—along what road should we
proceed to attain the independence of our Ukraine?

Were Shevchenko to rise from his grave today, he
would surely say, in this connection, that which he had
always said:—It is a. great shame upon us that We,-as
a nation, are still enslaved, that we, a 44 million people,
with ah ancient historical and cultural tradition, should
still be "under the yoke."

.- _He would tell us that we will never, attain our free­
dom, if we remain as disunited as we are. He would
further recall to Us his oft-repeated injunctions of the
need of radical social reforms in Ukraine, and at the і I
same time warn us never to look to Moscow for them, \ J
no matter how radical and projgressive they may appear
to be, for suoh reforms will never bring us good.'̂ ftB
Moscow will never cease exploiting Ukraine.

Shevchenko would also remind us today what
Poland represents to us, as a nation, and point out
how absurd is the hope in some quarters that Ukraine'
can -achieve its independence through the help of her,
our ancterit and mortal enemy. Neither Poland, nor
Russia, nor any Other oppressor of Ukraine is interested
in the Ukrainian national resurrection;only in its—death.:

;Freedom for Ukraine, however, can. be achieved*-by;
the Ukrainians themselves, but only, as Shevchenko
stressed, when the Ukrainian people stand as one and
fight as one. If they do, no power will be able, to <
withstand them.

> - .
t Shevchenko also appealed to us not to quarrel
amongst ourselves over what kind of a political, social,
and' cultural order a free Ukraine should have, but to
base: such an order-upon the principles of liberty, truth,
andjustice, which George Washington helpedto introduce
iiftc£tfeis7 our new land.

rJ^Only then, Shevchenko said, Will there be seen inijj
Ukraine a free and happy people. ™

9HJBVCHENKO>S LIFE
Born 18Ї4, March 9.

І4 years a serf.
9' years a freeman.

10 years a political prison­
er. -

3l/z years under p o l i c e
surveillance.

Died 1861, March 10.

THERE WAS А ТШЕ
There was a time, when cannon

roar-
Reechoed through Ukraine,
When Zaporozhian lads knew how
To rule their own domain.
They reigned and during life
Gained liberty andvglory
All that., has passed and what

;., is left
Are graves to tell the story.

Trans; by W. Semenyna,

M

THY YOUTH IS OVER
ч Tarae Shevchenko

Thy youth is over; time has'
brought

Winter upon thee; hope is grown
Chill as the north wind; thou" art

old.
Sit thou in thy dark house alone;
With no man converse shalt thou

•bold,
'With no man shalt take counsel;

nought,
Nougat art thou, nought be thy

desire.
Sit still alone by thy dead fire
Till hope shall mock thee, fool,

' !

JBlinding thine eyes with frosty
gleams.

Vexing, thy soul with dreams,
with -dreams

Like snowflakes in the empty
і ' plain.
Sit-thou alone, alone and dumb;
Cry not for Spring, it will not

come.
It will not. enter at thy door,
Nor make thy gardes-green once

more,
Nor cheer with'hope thy- withered

age,
Nor tooee" thy spirit fntn the

cage. . .
Sit still, sit still! Thy life ie

.spent; -
Nought are thou, be.with bought

content.
. Trails. by'E. Ii. Voyuteh.
.T jjjp

The deapire and' loneliness of
the poet are clearly evident in the
above poem, written shortly- be­
fore his death. He died only a
few days before the publication
of Czar's Alexander П manifesto
abolishing serfdbm, and thus
cruel fate did not allow to the
poet the supreme joy of seeing
his 'life's dream accomplished.

' =*=
'Todi7'»"y- *•" « « r d » "svb*a»-

. ,

www.ukrweekly.com

http://www.ukrweekly.com

і
as

UKRAINIAN WEEKLY, SATURDAY, MARCH 6, 1837 No. 10

AN AMERICAN LOOKS ON
Ш SHEVCHENKO

UN ENGUSHMAN LOOKS OM
SHEVCHENKO

Л& More

'ifL

M
Ш--

- "Outstanding Incarnation of
National Gestae"

Av; * * й ? 4 в ^ ^ ^ B^?rS?-T-'V4rVvr-
"In every land and in every

literature there* ia one author who
is the outstanding incarnation of
the national genius, one man who
[sums up all the past of his nation
and stands "out like a guns; to the
future. Such a man, when he
appears; Will elevate the language
in which he writes and speaks
from an archaistic survival of the
past centuries into a method of
speech which is to last hi the
future. He is to form the transi­
tion from the past glories of the
nation to. the future that is to
come. ІЕЕ.Щ?^'^^

Taras Shevchenko, one of the,
. great masters of world poetry/
Lpfr is typical of the movements of j

the early nineteenth century that
the Slavonic world produced three
great poets, Pushkin among the
Russians, Mickiewicz among the
Poles and Shevchenko among ,the

.Ukrainians. /Ф m interesting also
to. realize that while the first two

. were born of noble and wealthy
families, the third, Shevchenko,
was a poor serf. Nevertheless he
was. welcomed during his periods
of relative happiness by the most
distinguished men of the day both
in the capital of Russia and In his
own dearly beloved Ukraine. '

It was almost necessary that a
man who would express the aspira­
tions of Ukraine should be a serf.
The last vestiges of the independ­
ence of the Cossacks had been
suppressed ruthlessly. The vast
majority Of the nobles who had
survived the debacle had -been
"drawn away from-' their country
and their. traditions to join the
dominant'' powers of societyy-yntt
was only the serfs who inlEeir
misery remained loyal to-the old
dreams of ' the Cossacks, who
remembered the old and glorious
Ukraine, and who preserved the
village speech and the local tradi­
tions. \ ^ ^ ^ ^ ^ S ^ w ^ K ^ ^ ^
,*!$"ie against thte^background

that Shevchenko lived out .his
hard unhappy life, for he typified
in his own existence the suffer­
ings of his native land and the
hardships which all the sons of
Ukraine had to undergo. -But
Shevchenko is not merely a martyr
or a victim of the powers under
Whom he. lived and suffered. He
summarized and, embodied the past
of Ukraine but also he was living
just at that very moment when
the ideals of the future were
being forged in- the fire of

' adversity*. He s p o k e for the
future of his land as well as .for
the past, for the future liberty
and freedom that were to. come as
well as of that glory which had
faded. Yes, Shevchenko became
a very embodiment of the ideals
and the aspirations and the
dreams of every Ukrainian patriot.

»-. He believed in his country, and
although seventy five years have

; passed- since his. untimely death
;gg?fj)id his ideals have not been

realized, there can be no doubt
. t h a t the .Ukrainian spirit which

Shevchenko voiced, will continue
to struggle for its aspirations
until it finally meets with success

.and Ukraine will appear again
among the recognized nations of

• -, the world.

Clarence A. Manning, Ph. D.,
Assistant Professor of East

European Languages,
Columbia University. хл- .-.

(Being the preface for the
American edition of "Taras Shev­
chenko, Bard of Ukraine,", by
Professor D. Doroshenko, of the
University of Prague, 1936.)

Original Traglo and
| H g n M *

; "There is noCmore tragic--and
original figure in^the whole
history of modern poetry, than
of the. 'Ukrainian peasant-poet
Tatas Shevchenko, to whom a
fitting tribute is here paid, on
the 75th anniversary of his itjjjtjlj1

by the- most distinguished living
ЦЛиаіпіап historian: He . has
sometimes been called "the Burns
of the. Slavonic world," and It is
certainly possible .to .draw an
analogy between the two men of
rude native genius, whose songs
gushed .out from then* native
soil as springs of limpid and
living water, and who'overcame
every obstacle of birth and
environment. But here the sem­
blance ceases, for while Burns
became the spoilt darling of a
free- and democratic nation and
fell a victim to misfortunes which
were very largely of hie own
creation, Q» unhappy Shevchenko
lived under the grinding tyranny
of perhaps the, most autocratic
of all the Tsars, and found him­
self severely cramped and hamper­
ed in all his efforts towards
literary expression. I know of no
more repulsive incident in the,
long story of national repression
than the deliberate orders issued
by Nicholas I that the luckless
poet, in his remote banishment
should be deprived of every, kind
of writing material and closely
watched so that he could neither
commit his poems to paper nor
cultivate his . very ' considerable
natural gifts as an artist. This
order remained in force for three
years, and he never recovered any­
thing that could be called real
liberty,

"Today Tsarism belongs to the
limbo of the past, and the new
"totalitarian" tyrannies plague
the. greater part of our disunited
Europe. But' though Ukraine is
more enslaved , than ever, the
songs of Shevchenko are known
to all her sons.in Europe, Asia
and free America, and will continue
to play an inspiring part in the
movement for national liberty." '

Professor B. W. Seton-Watson,
• ^ i D. Utt. F. B. A.

(Being the preface to the Eng­
lish edition of 'Taras Shevchen­
ko, Bard of Ukraine," by Prof.
D. Doroshenko, of the University
of Prague, 1936.)

THE n u i N M MECCA
! -As; is well known.- the grave
of Taras Shevchenko lies near the
toWn of Kanlv, in Ukraine, over­
looking the roaring,.' rushing
Dnieper- and the vast steppes
Spreading beyond this mighty
jiveri Here the poet's remains
were brought and buried -after
he had died in S t Petersburg.
A high mound of earth was piled
on his grave, surmounted by a
large iron cross. - ш spring and
summer-time it' serves as a beacon
to thousands of pilgrims who
come from all parts of Ukraine to
render homage to the memory,
of the great national poet, patriot,
and martyr. . ;. !

As early as1876 Emile" Durand,
a French scholar visiting Ukraine,
wrote: ' \

"The grave of the poet is never
solitary. As soon as the first
sunbeams in t̂be spring.; have
melted the snow, that covers the
country, pilgrims of a., new
fashion, merry .lay pilgrims,
come from all sides, and stop
at the foot of the barrow.- They
make their meals in the open air
sitting on the grass, recite and
sing the poems of the poet
according to their free fancy.
It would be impossible, t.o find
elsewhere a poet to whom the
almost illiterate crowd would
thus render homage such as ia
usually reserved for sanctuaries
or saints."

And a few years! biter, an
English scholar and trayeler, W,
R. Morfill, wrote that:

"The tomb of the poet is the
object of special reverence among
his countrymen, the' Mecca Of the
Ukrainian patriots."

And such it has been, to this
day.

і ЙиіШ'У'НТш";/т'-'т in*-''"'

FBANKO'S EULOGY OF SHEV­
CHENKO

Peasant sad ' Prince '
A beautiful - appreciation of

Shevchenko '"was gven by Ivan
Franko in an article written on
the centenary of the death of the
poet, but printed only in 1924,
ten years lateri in the "Slavonic
Review" (London):

"He was a peasants son and
has become a prince in the realm
of the spirit.

"He was a serf, and he become
a Great Power in the -com­
monwealth of human culture.

"He was an unschooled layman,
add has shown to professors and
scholars newer and freer paths.

"He sighed'for ten years under
the Russian soldiery, end has
done more for the freedom of
Russia then ten victorious armies.

"Fate spared him no suffering,
but did not stint his pleasures,
which welled up from a healthy
spring of life.

"And it withheld till after
death its best and costliest prize
—undying fame and the ever new
delight which his works call forth
in- millions of human hearts."

(Ivan Franko: Taras Shevchen­
ko, "Slavonic Review," Vol. 3,
1934, London.)

нита MYTHS
Those of our young people and

Others who are -.interested in
Ukrainian folklore 'will find
"Cosmogonic Beliefs' —of the
Hutsuls," by Samuel- Eoenig,
appearing In the -. "Folklore"
(London,. December, -1936),' an
article well worth reading.

"The Hutsuls (Hoo-tsoo'li)," Mr.
Koenig points out at the very
outset, "are a small mountaineer
people inhabiting the Eastern
Carpathians. Like their neigh­
bors, the peasants of East Galicia
plateaus; and'. plains; I they are
Ukrainians, and hence belong to
the Eastern Slavs. Due to the
isolatory life, forced upon them
by physical conditions, Ja • great
number of the old Slavonic ideas,
beliefs, and .practices, which in
many cases are highly- original,
still survive among them."

The - writer then goes on to.
present "some of the beliefs of
these picturesque highlanders
concerning God and the universe."

"The cosmogonic beliefs of the
Hutsuls are eclectic," he observes;
"myth and legend are very
loosely connected with occasional
incidents from the Bible. The
BibUcal element, as a matter of
fact, is of small importance and
is often limited to the substitution
of Biblical for the original pagan
names. The beliefs are further
characterized by the ascription to
BibUcal personalities of powers,
deeds, and functions which have
no foundation whatsoever in the
Bible Itself. On the whole,
Ukrainian myths show more
originality than do corresponding
beliefs among their neighbors,
the Galician Poles." 2 '-

Then follows a description'of the
Hutsul version of the creation of
the world.

RAMBUHKfflF A W O f f l j f P
щ ¥Щ—stv**:' *
AN AMERICAN WOfcB tS

WANXEJDL. ?>>?•
The Associated Press reports

from Chicago that ^measure of .
Immortality is offered to the many
woman, or child, who can Invent
an acceptable simple American
word for "hors d'oeuvres:"

The Hors d'Oeuvres" Reform
Committee of the Midwest Hotel
Show put up a loving cup, a cash
award and its eternal thanks for .
some one who can answer "a
long-suffering public's л eternal
prayer for relief." - Committeemen
think that this is a. vital. ques­
tion : ̂ "millions of persons" would
order hors d'oeuvres if they dared
to risk the waiter's-lifted eye­
brows at their American tum­
blings with French syllables.

It Is reported that no linguistic
possibilities are barred, but some­
thing without an apostrophe or
silent letters will be preferred.

The report is a very timely
illustration of the labors about
the' development of the English
language going on parallel to
those about the development of -
the Ukrainian language -which I
had so many opportunities to
speak of in this column.

The Committee •_ hurrieŝ to "
announce that the' introduction
of the new term for "hors
d'oeuvres" would not change the
taste of those "dainty creations
of anchovies, cheeses, caviar, etcV
Which SO far has been embraced
by one term.]'. ~g

The horrible French, word й г
the tasty culinary. Importation
means simply a dish ..that does nfit
form part of a : regular ijcourtn.
English dictionaries^ give [If or ̂ it
synonyms: relish, side-dish); Тішу
could include also the "appitizerjjrV
which means: something fp gjjrt
relish. It is evident that The
Hors d'Oeuvres Reform Committee
does not considers these synonyms
as worthy of attention) but seeks
a completely new word. ' -

To those who -might try . t o
solve this problem It might be of
interest to know the Ukrainian
terms • -for this concept. The
Ukrainian language'is- quite rich
in this respect. The most general
term for anything that is offered '
not as a part of a regular ̂ eourse
is закуска, za-kus-ka. The cor­
responding verbs are: закушува­
ти, закусити. The word denotes
specifically a morsel of food,
a "bite," Which is taken after an
appetizing, drink..- The diminutive. ,
of. it is: закусочка. It І85?ву'
morsel of food, and not a large
repast; hence the ironic expression _:

of thanks af ter J a" repast of a'
visitor who was asked to take a
bite, but tucked away a full ,
goose and a chicken: Cпасибіг '
за закуску, ща зів курку й
гуску. \

Another word із перекуска. The
verb перекушувати, перекуси­
ти, means: to take a hurried,
short, bite.

Other synonyms of "zakuska"
are: заїдки, заїжка, though they,
have the tendency to be used to
denote "dessert," which is fruits,
sweets, etc., served after a dinner
or another repast.

The Ukrainian^ language-.\pos-
sesses several specific words , to .•/;
call the various short repasts. 5
which preceed larger ones.r^'ra^
"bite" before brjakfast СснШ££і~
мок) is called поранок; агІ'ЩІдр^
before the luneseoB (обіЙ^Зі^-
called Яередоб&оВ а рИп|Йй§
before the dinner (вечера) під­
вечірок.

sfoii?--^i.j.',<4Vft.».rii&v,tw Ла» v - *L er.

No. X ^ ; UKRAINIAN WEEKLY, SATURDAY, MARCIf -•& 1937 -
,'.ii " : , • • ••! і ' і sjiJba

!*£. 1*1 і ІШШВйЙІ
S-f

if"
'ft

fF

4*3^,,
- r - ІС.- ;, ^..у-. gt" %i, . V*f &OHNtw. К08ВШ-£-43

М^ЧНШм
ІШ
p^v'foj'^-^i

ш
ЩШШ

- (This article was prepared for
publication in the U. N. A. Jubilee
Book, but because of the lack- of

-space Ф was not included therein;
: TStudents of Ukrainian history
agree the only occasions upon
which, Ukraine was in possession
of her national freedom were
those when-she had an organized
military*potency. These occasions,
however^ were of lamentable
shortness, due to repeated dis-

, cordancy in the Cossack' ranks,'
For exemplifying instances, we
turn back the pages of history and
find'' that because of military
combination and organization the
Cossacks served as the bulwark

.their youth, the-;Ukrainian people
will find It aJdlfficult task to
regain that j pfbwess. Foremost
minds cannot лйеіі agree upon the
subject^ It has. been ascertained!
that £ peace-time • training and
organization' has, as its final'
objective,..the attainment of the

'highest efficiency possible, of
the military forces, so that they
.can be reasonable confident of
victory. Some?-say it not only.

. develops- c a 4> e r a o n'8 physical
Joeing gind his 'self-control by the
discipline- taurat, but it also
makes demands' upon his. intel-
Tigehee %nd'#iitiative; thereby, not
suppressing any qualities of . in­
dividualism. НЙ_[physical consist-

against the relentless Asiatic [- ency calls for complete programs
onslaughts. They are the unsung
heroes of the halting of the
Oriental invasion of Europe. We
proceed onward and review briefly j§ guments " as

' Hetman Bohdan Khmelnytsky's
.'_ attempted unification of all
. Ukrainians and the establishment

of .a permanent Ukrainian sov­
ereignty. Only Bohdan Khmel-
nytsky, one of the' wisest and
most courageous of our leaders,

' could bring to Ukraine-a freedom
that heretofore was but dreamed
of, by his ability in uniting the
the ever-existing military efficacy.
No sooner was he claimed by his
ancestors, the free Cossack state
crumbled to pieces almost over­
night. The ensuing internal dis-

. sension continued through to the
І era of "3ietman George Khmel-

jj nytsky, son of Bohdan, but un-
" fortunately for Ukraine he did

not inherit- the sterling qualities
of .his 'able ' parent. After his
retirement, the Cossack armies

, on the right bank of the Dnieper,
under Teterya, allied themselves
to "Poland while those on the left
-bank. remained in accord With
Russia. Then, when Doroshenko
supplanted Teterya he offered ' are- the * conscience objectors" to

mifitajiy "training; the third, and
pro-military training group, com­
prises those who believe that a
country can only be safe from

allegiance to Turkey. Little
wonder why Ukraine could not

• survive; and, with the fading
power of the Cossacks reaching
S climax' in the defeat of Mazep-
pa, Ukraine was on the threshold
of complete subjugation.
.Post-War- Beccurence of In­

consistency
The modern counterpart of this

inconsistency occurred in the rise
and fall of the Ukrainian National
Republic directly after the World
'Wax. Had a happy medium been
etrUck by our various leaders of
that time, perhaps today we would
observe November 1st as the
Ukrainian July 4th, and not as

- a Memorial Day. Inadequate
preparedness was perhaps the
more influential factor In our
loss. Jt is quite ostensible, how­
ever, that simultaneous with the
decline through the centuries of
our military power as represented
by the Cossacks, was the progres-
sion of our National Ukrainian
culture, but our cultural advance­
ment alone failed to enhance the
liberation of Ukraine, for it seems
we lacked tb̂ e impellent character
bft<- our forbears. Since our

.-Cultural achievements are well
under way, and with a newly
reborn' national consciousness
predominant, serious thought
should be given to the restoration
of the military prowess of our
'people. With the sorry past as

.."І;reminder, we should strive to
meet any conjunctive with full

in athletics and recreation. Those
opposing;.; compulsory military
training '-tear down these ar-

best r they can,
stressing- thai "one loses his
individualism by ' militarization,
but they- draw -as a reply that
any training which tends to
suppress .any', individuality would
reduce the man's efficiency and
value. In the armies of old a.
nian was but part of the mass;
today his entity is recognized to
a great extent since there always
exists an occasion for him to apply
his - initiative and intelligence.
people aS whole desire peace and
entertain' sundry beliefs as to how
ІІ may best be . retained. On
close * observation, we perceive
thai they come under one or an­
other of the following three
classifications: first, there are the
pacifists. who firmly believe, that
universal peace is only possible
through total disarmament, many
arriving at this conclusion after
swallowing nook, Use and sinker,
subversive teachings Which attempt
to .undermine the military forces
of .̂ capitAlistic countries; second,

attack by maintaining an adequate ., instances where Cossacks went
national defense; in some' coun­
tries this latter feeling for an
adequate defense is so intense that
members of what was once ceiled
the "weaker sex" are "trained to
expertly fly army airplanes,
.handle .machine guns, rifles and
those . many ' oSter_ instruments-
of-death that go to make up a
nation's waft machine. „
Obligation of Ukrainian Emigrants

- and Their Descendante
The Ukrainian youth in Amer­

ica, however, is in no position
to assume any of the current
anti views і concerning ' military
training, it cannot be sympathetic
with these -views because it is
confronted by an obligation with
which no other' American citizens
have to contend. -No independent
country, because of vast home'
armies, is compelled to call upon,
the support oi* her . nationals)
residing in other lands. But not
so with Ukraine. ,»s

Since Ukraine has failed to
procure her independence by
peaceful methods,1^-!, e., by.
presentation of her .claims to the
League of Nations,, AJjld to the
world at largj^'thexe remains
only one final .eolation, one that
has had repeated." B^ress,. that!
the terminatio^^tf." Ukrainian
drudgery can .-^іиЖ^е brought
about by military fij^e..- One'"rca»

tat Controversy on Military £ readily surmise that because ' of
stringent restrictions imposed by
Russia and Poland, our patriotic
youth in those countries is un-

^=i:--i&^:^adfiaa4<gffiteaariatfSa^

Training
With the prevailing anti views

on military training influencing

аЬ1е-И|і> produce leadersrj'sjBi
instructors well versedjpi military
science^ • ?It therefore Щпаіпя for
those Ukrainians 'living.; in coun­
tries friendly Jjbp Ukraine, and
those.v. in countries which grant
liberal civil rights to their citizens,
to assume the duty of-providing
an inexhaustible source, of such
instructors ' and leaders; Hence,
by taking this responsibility unto
themselves;' the XJkrainians dwell­
ing on foreign soil majfbe greatly
instrumental in the -.•freeing of
Ukraine. 3?fc|] Wfo
Evolution of UknUhlah'jJpactfism

There-have been some UTkraiii;1

ian young men.'.-here who have
had desire for military training;
the result of that desire is best
evidenced by the .number of our
men wno, at one time or another,
enHated in one of the branches of
the regular or reserve -military
force of the United States,- and
those who at present are serving
such an enlistment A. sincere
movement therefore was' launched
in our midst to acquire- such
military schooling as is possible
without having to join the regular
army. This movement- d'd not
meet with any overly success.-
The impediment to its greater
success did not arise from any
official quarters toutl" from the
apathy with which it was received
by our people. ?Д"; is" sji absolute
truism that, of; our present, day
Ukrainians* . ^ e major "jatt is
unquestionably! .aifc;a--pacifist "turn,
df . піїй^" ̂ vby*2' This; is: ilot-'as
difficut^fe^teplain^S, onte^may a
^ a g i n ^ ^ J ^ l ^ g ^ e i Ukramej; :

during .^he; centuries of Cossack
QdstenGe, were the J3easant8".and.
city inhabitants.. We rcaliz&dhe;
active PnWfyV '̂'tcomprisedf-ІтоГ a
small, though potent pari of the
country's population; .With the
advancement of years, this contin­
gent underwent, numerous reduc­
tions, due to the seemingly,
constant wars with -Ukraine's
neighbprs.: Then again there were

into retirement and became tillers
of the soil. The Ukrainians
dwelling in the villages and n
the' cities lived comparatively
peaceful)' therefore lived longer,
and as a result they -greatly
surpassed the Cossacks in num­
bers. From this we visualize the
procreation of Ukraine's succeed­
ing generations was centered upon,
and' carried out, by the village
and city folk, who .instilled' in
them a peaceful outlook oh life;
Finally, the aftermath of the
World War supplied the decisive,.
factors in putting the Cossacks,
our chief exponents of Ukrainian
militarism, completely .out of the
picture. Today, when our parents
discover that* their male off­
spring is bent on acquiring
military * schooling, they imme­
diately go jfnto the Ukrainian
equivalent a t that popular pre­
war tune, "I Didn't Raise My
Boy To Be Av<5oldier." Stressing
to them the fact that this cloak:
of militarism—which we, ouis
serves, would normally look upon
with distaste—may be invaluable
to Ukraine in a few years, does
not alter their point of view in
ther-least ewnted. we soni ere • М Й Й Ж « 2
dear to our parents; but, on the f aj£,- Commencing at 8:00 P. M
other hand, is not "Ukraine?

Necessary Factors fer Victory
There lives greet hope of

liberation within the Ukrainians,
but pacifistic dreams .alone cannot
be relied upon for victory. As has
been previously stated, the libera­

tion of Ukraine can" only be
^brought about by military force;
'there are several essential elements
that go to make up a military^
power. First of these existing
essentials, is 'a, sufficiency of
numbers. These, in order to be
effective, must be . arranged into,.
a suitable organization; efficient;
leadership is then required from'
every .commanding' official connecjj-,
fit wijth (€.~ -'The personnel of a
military force, from highest brass
hat to the lowliest private, should:
boast of fully -sufficient technical
and tactical training. ТШз/ caBaj
for able - instructors and ample
modern - equipment Assuming,
that loyalty exists, there is but

'one_more essential to be taken
: into, consideration,- this being
- discipline/ Without dUs^pune-»in; ;j
his.rankзл> the commandant Wduld's
be confronted with a пошив igob j
of rowdies, eager to carouse or
participate in a free-for-all among
themselves. W^Discipline is team
play—the instinctive, immediate,
whole-hearted and і n t e 11 і g en t
obedience* to the letter of orders."
Viewing these . essentials; the.
Ukrainians in their present condi-'
tion can in і no way. hope for
'Victory. They -must to the best of
their ability eradicate'as many-of,
the deficiencies as'!{nt possible.
Those of US, in America, can do
so to Some extent by an enlistment-^
in one of the4, various part-time
military organizations provided by
this adopted land of our parents, 52
There should be no necessity to
mention . the details concenung^
these institutions,' і namely.' \ UttZ|
JR. '̂ 0. .T,": C. ' (Reserve ГбріоеЩ
Training jCorp.); C. M. T. Ш
'(Citizens' Military - T r a i n i n g -
Camps); and the National Guard;
but those having a more profound!' >
interest should consider the
regular service or make determin- '
ed efforts for appointments to
West Pointful

Now, as we take stock of our­
selves, we discover, that we are a
people possessed of distinctive,
qualities—language, literature, art
and customs, all our own—but
completely devoid of that which
is essential to each and every
Ukrainian individual in his
pursuit of happiness—freedom—
the right to inhabit at liberty, a
Ukraine denflaed of all virulent
oppressors. Such a Ukraine will
emerge from her "Slough of
Qesouiid, but only when the
Ukrainian people shall, out of
necessity,- again embrace mil­
itarism and act in accord with,
and not contrary to, one another.

т^ШШі^ЩЯі YORK СГГУ̂ ШЯ
ANNUAL DANCE sponsoredrlttgl

UItr«ioian Choir of St George of New
York City SATURDAY, MARCH 13,
1»37, »jl UkrwnUn НЛ,- 2.t 7-219 E.
6th St. Featuring Willy Basthqlc'S і
Orchestra and Tony Sal's Orchestra.
Continuous Dancing from 9:00.E- M.
to"3:00_ A. M. Subscription 5Є/#.*-У

ELIZABETH, N. J. ^ЩЙІ
fit CHAMPIONSHIP GAME between

the Red АіЧ AlMirtr Club and the
UVrmmUn Social CMb of Elisabeth,
will be played on SUNDAY «»en'm»,
MARCH T-, 1937 at theT. A C S .
Auditorium, East Jersey & Second
SUn Elizabeth, N. J. Deucinf before
and after the g-ume. Music bj; Al Ben

Admission

щ?";- NEWARK, ' н̂ ж1^УШ
-SECOND « I U A L DANCE К>4^ЦГ.1

the .. Uhndnian Siteh Sport Club
SATURDAY E»e., MARCH 6th, 1937,
at 8:00 o'clock, Ukrainian Sitch H»ll,
?29""SpVlngfield лу»?*гЦ*ігк^Щ * ^
Music PV' I" -̂ lece.-"Royal Ramblers.
Admission 40 t.

UKRAINIAN WSMLjT; SATURDAY, MAfiCH 6, 1937 No; 10

А иСАдцц s o , д е т YOUTH
CHORUS

Did you ever find yourself in
a hilarious crowd of Ukraniana
who did not end up without
singing? Didn't you wish you

' knew at least a few these songs
of which they seemed to have
an inexhaustible repertoire? Well,
perhaps you never had these
experiences. But what red-blooded
Ukrainian has NEVER been moved
by a kozak's poignant love song
or thrilled to a gay and lilting
kalomeyka? There ie not a single
true Ukrainian "with soul so dead
who never to himself has said"
that he wished he knew a partic­
ular song or that one was beauti­
ful.

Here, ia your long-awaited
opportunity! The U k r a i n i a n
Choral Group, a branch of the
Ukrainian Folk Art Guild, is open
to new members. Everybody is
c o r d i a l l y invited (especially
tenors).

At tiheir last meeting this group
elected' the following officers:
President, Stephen Marusevich;
Vice-Presidents, Jerry Pochtar and
Elsie .Hociey; Secretaries, Alice
Pochtar and Julia Kamarneky;
Treasurer, Anne Elkowitz.

Do not be too modest and think
of coming down but hesitate be­
cause you are positive that you
cannot sing. Why don't you let
our very competent instructor,
Mr. Stephen Marusevich, be the
judge of that. Perhape you have
some unsuspected talents. We do
not expect you.to be another Lily
Pons or Bing Crosby. All that
is essential is a voice, a lack of
total deafness, and, we must
insist, the ability to work hard
and the ambition to learn.

Here is your opportunity to

really do -something! Help fami-'
liarize America with our melodies.
Really ACT on the resolutions
that we are so extremely fond
of making at our conventions.
Remember It is your duty to
publicize Ukraine. Here ia one
way of doing it. •

Many small towns with only a
fraction of the Ukrainian popula­
tion thi t ^New York has are
accomplishing comparatively much
more than 'we. We do not lack
talent or ability. It is just that
we have not as yet fully realized
our capabilities. Do your bit
right now!

We shall be expecting you
Friday evening about 7:30 P. M.
at the International Institute,.341
East 17th Street, New York City
(affectionately known by the young
Ukrainians aa the "Second Ukrain­
ian National Home"). We are a
very informal group. Why not
come and make yourself* at home.

КАТНЕВШЕ BELOUS.
—

A T T E N T I O N BASKETBALL
MANAGERS!

T h e basketball division of the
Ukrainian Youth's League of
North America wants to make
this season the greatest basket-

•. ball season ever seen among the
Ukrainians. In order to fulfill
our plans for this season and to
successfully conduct our tourna­
ment we must have the coopera­
tion of every club.

Being district leader for Area
Six (6), which includes Ohio,
Michigan and Indiana, as yet I
have not heard from: Detroit,
Flint, Jackson and Grand rlapids,
Michigan; Youngstown, Campbell,
Niles, Gerard, and Lorain, Ohio;
Fort Wayne, South Bend; and
Gary, Indiana.

Regardless if you have a team
or not, please respond at once ao
that I will know if I can depend
on your team or not

The teams participating are
putting on a reel battle for the
championship, so don't sit back,
but get in on the championship
race of your district.

Remember, the Sport Division
will awardj^very district champion
with a beautiful trophy and you
do not have to be affiliated with
U. Y. L. of N. A. to partic­
ipate. Gome on you teamsk let's
go after that trophy! ~"

STEPHEN. MADEZKI,
District Leader,

3466 Stickeny Ave.,
Toledo, Ohio.

CHESTER TRIUMPHS IN INTER-
SECTIONAL TILT

In one of the best played ball
games seen on the Ukrainian floor
this year, the Chester Ukrainians
nosed out the Monessen Ukrain­
ians, Titleholders in the U. Y. L.-
N. A. Basketball Conference by the
score of 43-42. The lead changed
many times during the game and
at no time did either team enjoy
more than a three point lead.
"-Mike", Denago, one of the best
centers seen at the Ukrainian
floor during the existence of
basketball there, gave- a dazzling
one-man exhibition by dropping
7 field goals and 7 fouls for a
grand total of 21 points.

The teams started off slowly,
playing loose ball, passes contin­
ually being intercepted, but as
soon as the boys from both teams
began to find the range, the battle
was on.

The star of the game was
diminutive Miron Sawicki, who

made four of his six field goals in
the last chapter, the last one
wmning the ball game. This
youth displayed all the polish and
poise of a well-coached performer
as he spun shots in from all sides.
He also put on a neat exhibition
of dribbling and all in all had one
swell day. While Sawicki was the
leading scorer and played a
prominent role in his team's
success, "Wash" Morenko, a run­
ning mate, also deserves a share
of the laurels.
. Cheater: Linaka, foward, 6 pts,;
Bartish, foward, 1; C. Morenko,
foward, 10; Kaminsky, center, 8;
B. Haschak, guard, 5; M. Sawicki,
guard, 12; L. Sawicki, guard, 1.

Monessen: Miller, foward, 8
pts.; Gagatko, foward, 5; Denego,
center, 21; J. Kachmarik, guard,
0; Pishko, guard, 0; A. Kachma­
rik, guard, 8; Kotys, guard, 0.

NICK LUZAK,

GEORGE WASHINGTON ,
When Washington was a little boy,
He never played with a toy;
For he worked and helped his dad,
Because he Jivas a poor little lad.

Washington was a man very bold.
And many a story of him has

been told,
We celebrate his birthday until

this day,
And honor It in every way. '

ROSE MASLUK.age 12.
• ^ • • i ^ * ^ * " ^ - * - и - ш и — — * * w —

Prof. MAMCHUR'S brilliant scho­
lastic rexord and attainments biogra-
phically featured In- March UKRAIN­
IAN CHRONICLE. FREE Vecatioo in
Camp Offered; Life skits of Shev-
chenko and Koshetz; Snorts flashes;
News Variety; Ukrainian Beauties pic­
tures. ORDER COPY NOV/ by send­
ing 5 t, or 60 * 'or year's subsrip-
tlon, to: UKRAINIAN CHRONICLE,
536 N. 15th St., Philn, Pa. 5 3

The Ukrainian,. National* 'Republic
.- • • і я v

I, (4)
Capture of Lviw

• Meanwhile, events followed one
another in rapid succession. The
National Rada, learning that the
Poles intended to seize Lviw,
immediately dispatched Ukrainian
troops to take possession of this
ancient capitol of Western
Ukraine first. In the early
morning hours of November 1st,
1918, the Ukrainian troops took
possession of the governmental
buildings in- it. Following this
example, the Ukrainians seized city
after city, including Peremyshl;
and-by November 5th, the Ukrain­
ian blue and yellow banner waved
throughout entire East Galicia,
"the Piedmont of Ukrainian
liberties," as it was called during
the pre-war days, and, as a
matter of fact, it is today.

An independent and permanent
Ukrainian republic would have
been surely established, were it
not for the Polish insatiable
desire for gain. Although West­
ern Ukraine has been Ukrainian
in character since the days of
Volodimir the Great, yet the Pales
were set upon annexing it to their
newly-created state of Poland.
A s - a result, fighting commenced
between the- Ukrainians- and- the
Poles. A well equipped and
armed Polish army was formed,
ami, under the guise of using
it against the Bolshcviki, the-
Poles received for it supplies and
equipment from the Allies, who
at tbat time were panic stricken
at the thought that the Bolsheviki
might overrun all of Europe.
Opposed to this Allied—equipped,
armed and trained Polish Army,
the Ukrainian Army, although
of sufficent manpower, presented"
a shabby contrast, being underfed
and sorely in need of the neces­
sities of pursuing modern war­

fare. That despite this the
Ukrainian soldiers fought so
bravely and unceasingly, is a
tribute to them and their cause.
In the gloomy months that

-followed, it is doubtful whether
anything else could have kept
them to their task than that
pledge of their lives, fortunes,
and honor in the cause of Ukrain­
ian freedom.

It is not our intention to go
into detail in recounting the
events of the war between the
Poles, and the Ukrainians, follow­
ing the Polish attack and inva­
sion of the newly-formed Western
Ukrainian Republic. Conservation
of space forbids it. Suffice it to
say that, although the war was
characterized by varying fortunes
on both aides, yet the Poles by
force of superior military equip­
ment and supplies and the aid
received from the Allies, parti­
cularly France, continually ad­
vanced deeper and deeper into the
Ukrainian territory; -at times re-
buffedv yet by sheer, force of their
military superiority continuing
their march forward.

The Ukrainian forces, fought
heroically, but 'heroism alone, in
the fane of sUch overwhelming
odds as the Poles had on their
aide, was not sufficient to win
the war.

. . . • ,

Union of: Eastern and Western
Ukraine.

On January 22nd, 1919, in this
turmoil and "amidst great rejoic­
ing, the Ukrainian National" Rada
proclaimed the union of Western
Ukrainian Republic with the
Ukrainian N a t i o n a l Republic
(Eastern-Ukraine). Both com­
ponent parts of the federation
were to „retain their individual
forms of government; although

the supreme power was to -be
vested in the hands of the form­
erly mentioned -Directory, headed
by Petlura.

Breaking of Pledge by Poland

On March 19th, the Supreme
Council of the Pfcrls Peace Con­
ference intervened by calling - for
immediate suspension of hostilities
between the Ukrainians and. the
Poles, pending a peaceful settle­
ment. The Ukrainians accepted
the proposal and ceased fighting,
whereupon the Poles, who had
also given assurances of cessation
of warfare, broke the pledge
they had raadb, caught "the
Ukrainians off their guard, and
advanced deeper into Ukrainian
territory. It was at this juncture
that the Poles received further
assistance with the coming qf_̂
General Heller's army, which
consisted of two divisions of
volunteers from America and
deserters from German armies,
organized and: equipped by the
Allies. With this help the Poles
attacked succesafuly and the
Polish advance stopped, 'a^ter
protests from Paris only when
the -greater, part of Eastern
Galicia had. been occupied by
Polish troops.

Adverse Decision of the Peace
Conference:

On June 19th, the' Powers at
the Peace Conference, ignoring
the just demands of the Ukrain­
ians, issued the amazing author­
ization to the Poles to occupy.. all
of East Galida, modified only by
some vague references to ultimate
self-determination. Great was ,the
bitterness of the Ukrainians at
this betrayal of their just cause,
and this bitterness was enhanced
by the fact tha|, relying, upon
the promises of > the Allies *jnd^
the proposals fojr.an Агшййсег4"
they a few- days^previouety ••—•"("
moved the main body of Ukrainian

troops from the Polish front and
sent them to fight the. Bolshe­
viki.

Policy of Allies Towards nrjkratoe:^
To understand the causes lead­

ing to' the issuance of this товС
unjust decree we must under­
stand the policies of the "big
four" (America, France, England
and Italy), which led to its
issuance in direct repudiation of
Wilson's right of "self-determina­
tion."
"From the very start the French

policy was pro-Polish. France
was for Poland "grande et forte,
tres forte," as one Mr. Pichon
declared. The reasons for this
policy were and are -obvious.
France and Poland, having gained
most of Germany's territory, were
bound indissolubly by their com­
mon interest in upholding the new
settlement. A Poland ''grand et
forte" may become "a new France
to the east of Germany," doubling
the strength of France in_ the
west. For that reason, through­
out the entire negotiations, what
Poland wanted, France granted.
Furthermore, Poland's demands
also received very strong support
from America, which fact is
incomprehensible, in view of
Wilson's highly touted self-
determination clause. F i n a l l y ,
Italy followed France and Amer­
ica in giving her support- to
Poland.

4 — - ; '

The British alone reacted' un­
favorably to the Polish claims,
seeing that the extension of
Poland's boundaries on the east
at the expense of another nation­
ality would prove in the future to
be a continuous source of trouble
to Poland and the countries
supporting her. How true _was
this prophecy! Being In ^.tiie

.minority, however, the B^&isji
;*ould do nothing and Poland tju$$

/her way. J p T "^ '

(To be Continued)

. ,

