
'^^:^-^ь^:^^^:.;^щ^;^-'уч-

СВОБОДА
Український Щоденник

РІК LII. Ч. 24.

SVOBODA
Ukrainian Daily

VOL. LII. No. 24.

SECTION 11."

Щг Шгашш ШггЩ
Dedicated to the needs and interest of young Americans of Ukrainian descent.

No. 5 NEW YORK and JERSEY CITY, SATURDAY, FEBRUARY 5,1944 VOL. ХЛ

Saturday, January 22, 1944 in Philadelphia

I. Oar War Effort
WHEREAS, the most immediate

and supreme task confronting the
American people is to exert max­
imum effort to help their country and
Jaer allies win this war against Nazi
Germany, Japan, and their sattelites;
and

WHEREAS, Americans of Ukrain­
ian descent have from the very out­
break of this war spontaneously and
unsparingly responded to the call of
their country; and

WHEREAS, further and greater
efforts and sacrifices are vitally
needed before complete victory is
achieved; therefore be it

RESOLVED, that this Second Con­
gress of Americans of Ukrainian
Descent, composed of representatives
of Ukrainian American communities
throughout the country, does hereby
appeal to all Ukrainian Americans to
continue making ceaseless effort to
the end that an early and decisive
victory may be assured, and be it
further

RESOLVED, that this Congress
direct the Ukrainian Congress Com­
mittee of America to take all proper
measures necessary to coordinate the
U k r a i n i a n * American war effort
throughout the country, so that it
may become further intensified and
thereby attain the widest possible
scope and value.

IL The Ukrainian American War
Bond Drive

WHEREAS, our government has
launched the Fourth War Loan Drive
in order to provide the means to
assure victory over the foes of
America and to destroy forever the
threat of usurping and enslaving
dictatorships; and

WHEREAS, we Americans of Uk­
rainian descent have been one in pur­
pose and determination, one in spirit
and mind with our government for
the complete overthrow of our ene­
mies; therefore be it

RESOLVED, that we. representa­
tives of Ukrainian American com­
munities, convened at this Second
Congress of Americans of Ukrainian
Descent, do hereby solemnly pledge
our full support in the present Fourth
Loan drive; and be it further

RESOLVED, that to implement our
pledge we hereby endorse the Five
Million Dollar Ukrainian American
War Bond Drive, from January 18
to April 15, 1944, which has been ini­
tiated and sponsored by the Ukrain­
ian Congress* Committe of America,
in conjunction with the U.S. Treas­
ury Department, and with the co­
operation of Ukrainian American
fraternal scc*cti« з, churches, budd­
ing and loan associations, savings in­
stitutions and other societies and or-

. ganizations. ?

III. The Red Cross
WHERES, the war in every part of

the world is in its mogt critical stage,
requiring every ounce of human en­
deavour possible on the part of those
on the home front; and

WHEREAS, the American Red
Cross is serving our fighting men
the world over, bringing them the
comfort and cheer that we ourselves
would like to give them, and at the
same time is prepared to aid us at
home in the event of any disaster;
therefore be it

RESOLVED, that we Ukrainian;
American community representa­
tive, convened at this Second Con­
gress of Americans of Ukrainian
Descent, do here and now call upon
our fellow Americans of Ukrainian
descent to fully support the coming
1944 Red Cross War Fund drive^ to
the limit of their ability, by contri­
buting to the Red Cross through their
own Ukrainian American local units
or socities; and we further urge that
the ' Ukrainian Americans, with the
knowledge that the Red Cross must
carry a greater burden this year than
ever before in its history, make their
gifts larger than ever to enable the
Red Cross to meet every demand
placed upon it: and be it further

RESOLVED, that the Ukrainian
Congress Committee initiate and con­
duct action designed to coordinate
the fine work of the various Ukrain­
ian American Red Cross units and
societies throughout the country,
and thereby increase the scope and
value of this work and at the same

I time give it greater recognition.

IV. The (Ukrainian Independence
Movement

WHEREAS, at this time when the
j arms and cause of our country and
і her allies are proving victorious on
'• the field of battle over the brutal
I might of Nazi Germany and her sat­
telites, when our country is beginning
to think of-the shape of the post­
war world to come, and when it is
advisable for Americans of Old World
background to give their government
and fellow Americans the benefit of
their special knowledge concerning
the land of their origin or descent,
so that the American approach to
the problems of post-war Europe,
particularly in reference to the coun­
tries of such Americans' origin, shall
be based on a keen awareness of all
the factors and latent forces that

] shall enter into it; and
| WHEREAS, this is especially ap­
plicable to us, Americans of Ukrain­
ian descent, for Ukraine is today
either unde r Nazi occupation or So-

jV'et rule, with no govcrnment-in-
I exile or any other true form of na­
tional representation of its own

'abroad to speak for her; and

WHEREAS, the Ukrainian peo- j cupants of their native land, and
pie in their native land, denied any, time and again they demonstrated
opportunity to freely express their, that they never have and never will
sentiments in the matter, do now, as abandon their natural and historical
they did in the past, instinctively right to national independence,
look to us, their American kinsmen,1. As in the past so within recent
removed from them at most by one; years, the national enslavement of
generation, to take advantage of the j the Ukrainian people was the cause
freedom and democracy that are oursjof revolutionary agitation and move-
here and to make known the truth iments in Ukraine, which disturbed
concerning them, particularly their I European peace and order. Hitler,
sentiments and aspiraGons; there-j the latest of the many invaders of
fore be it | Ukraine, attempted to exloit this die-

RESOLVED, that on behalf of our і content and unrest among the Uk-
blood kinsmen in Ukraine and their rainian people, but failed completely,
centuries-old movement for national
independendence, and in order that
truth and justice may prevail there,
we representatives of Ukrainian
American communities throughout

for they immediately perceived in
him the very incarnation of *nose
forces of evil and tyranny to which
they have been subjected .iown
through the centuries of their na-

the country, convened at this Sec- tional martyrdom. Until Ukraine oe-
ond Congress of Americans of Uk- comes free and independent, row
rainian descent here in Philadelphia, ever, discontent and unrest will eon-
"the cradle of American liberties," tinue to prevail there, and fulurf ag
do hereby make known to our gov- gressors are bound to attempt to ex-
ernment officials and other fellow ploit the situation tcrtheir advantage.
Americans the following statement Therefore on this account alone, and
of indisputable facts concerning the in accordance with the war aims of
Ukrainian situation: our United Nations providing for the

liberation of enslaved nations, tht.
Congress Declaration on Ukrainian Ukrainian inalienable right to an in

Situation dependent free state shouid b«
The thousand-year-old history of granted. An independent Ukrainian

Ukraine reveals that at the very S t a t e Wl11 transform Ukraine frc-m n
outset of their appearance on the P a w n o f hostile forces into н -on-
historical scene the Ukrainian people structive force active in the promo
established on their territories in t l o n o f Peace, stability and justice
Eastern Europe an independent and i n Eastern Europe,
well organized State of their own,: In the current dispute between tht;
with Kiev as its capital, .and that for Soviet Union and Poland over West-
centuries they had to defend it and ern Ukraine, which Great Britain and
Europe as well against the constant America have offered to mediate, a
invasions and incursions of Asiatic generally overlooked fact is that tht-
nomads. question to whom Western Ukraine

Although before the onslaughts o f ; s h o u l d belong was decided some time
the wild Asiatic hordes the ancient a S° ЬУ t h e P«>Ple most Vltal!y con-
Ukrainian Kievan State finally col- - «emed in the dispute, namely the
lapsed, the ideal of Ukrainian State- ; Ukrainians of that t e r r i t o r y .
hood did not perish but lived to re- ВУ t h e A c t o f November 1, 191ft they
surrect the Ukrainian nation when! established their Western Ukrainian
conditions allowed it. In the middle Republic, and by the act of January
of the 17th century this ideal was 2 2 ' 1 9 1 9 1пеУ u n i t e d t h e i r republic
realized in form of the democratic w i t h t h e Ukrainian National Repub
Ukrainian Kozak State. In modern ; l i c- It is our deep conviction that the
times, upon the fall of Tsarist Russia; unbreakable will to control their own
and Austria-Hungarv. the Ukrainian national destinies and live their own
people established two republics, one national life would be again clearly
in Dnieper Ukraine and the other in demonstrated by the Ukrainian peo-
Western Ukraine. Of their own f r e e P l e a t t h e Present time if they had
volition these two republics united ! t h e opportunity to express their
themselves on January 22, 1919 i n t o | w i s h e s i n t h e matter freely and with-
one, independent and indivisible Uk- '0"* alien coercion or interference.
rainian National Republic. Estab- j In their valiant fight to expel tht
lished by the free will of the people Nazis from their native land, the
this united and democratic Ukrain-1 Ukrainians have made tremendous
ian State after three years of heroic j sacrifices in human lives and material
fighting was finally beaten down by j resources. Thereby they have brought
the superior forces of alien powers, j nearer the day of final victory of the
and became partitioned by Russia, j United Nations over the abysmal
Poland, Rumania, and Czechoslovakia.! enemies of human freedom and demo-

_ . .. , e ,. , Icracy. Thus, as in the past so in
During the period of alien m-ru le , ' w a r Ш е U k r a i n i a n

in Ukraine from the last war to the, £ ^ £ s ш ^ к
present the Ukrainian people were.£ onslaughts of brutal
exposed to an unprecedented national « a n d i on<

extermination and economic exploit*-, ft ~°*
tion. Nevertheless the rule by ter- m the light of all these facts, and
ror and force did not subdue their\'m order that after victory * *oa
resistance against the foreign oc- (Continued on page 3)

www.ukrweekly.com

http://www.ukrweekly.com

U K R A I N I A N W E E K L Y , S A T U R D A Y , F E B R U A R Y 5 , 1944 N o б

thought and with intent to act upon
it. We have now a glorious oportun-
ity to accomplish much toward the
realisation of our aspirations. And
this for 'several reasons. For one,
American relations with" Russia are
for the first time in history coming
seriously close. These closer rela­
tions produce two significant results.
First, they will inevitably precipitate
a cultural impact of our American
institutions, either peaceably or
otherwise, upon those of the latter.
History overflows with such move­
ments of cultural diffusion. Second,

directing
basic Ukrainian Rights? .We shall if
we continue to remain so poorly or-

THE NEED OF COORDINATING BODIES IN H p i l U N I T I E S
• • 4 * *" + •'* ' -

(Address delivered by Mary Kusy, a t the Second Congress of Americans (than economically desirable but also
of Ukrainian Descent, held Saturday, January 22, 1944, at Benjamin [щ Д | | and democratic federations

Franklin Hotel, Philadelphia, Pa.) jwfcieh permit the growth and sub-
; limation of national culture and art ,

r \ U R meeting here, today, wilfr in- fraternal needs of our people. This j then for Ukrainianism to exist and
deed be a most memorable oc- stems from our past efforts. But j thrive, only an independent state-

casion. Memorable—in many ways.' looking at the present and to the j hood for Europea Ukrainians can .be
For one, it is highly significant that eventful future, however, we must, * qur goal Regardless of what shade
on this day we commemorate the if we are to be successful, direct our of political opinion or religious faith
25th anniversary of that historic j organizational efforts also along en- you may be, it becomes a simple
union of the eastern and western j tirely different, and more comprehen-] axiom that if you really cherishfthey have already stimulated a
parts of Ukraine into one free and; srve hues. The acid test of our organ- s Ukrainian life, only an independent - -—•— - j -•-
independent Ukrainian National Resized strength rests on the balance, Ukrainian state can satisfy you. With-
public. Yet, while we solemnly ob- achieved between the demands of і out independent statehood, there cant Americans themselves. Both results
serve this sacred past, the real, in-1 our problems and our organized com-1 be no fertile area for the cultural ^ i n o longer leave Russia as a
exorable present harbors for us deepjpetency to meet them- We are not 'growth of our brethren in Europe.! fixed and unchanging entity. And
anxiety and ill-foreboding. The;at present capable of coping with, Our experience with Muscovite, |u o longer shall the horrors of arti-
same process of consolidation, as was our many problems! j Polish, and then Nazi oppression is | ficjaj famines, mass liquitation, and
achieved in 1919. is being performed To combat victoriously the slander- conclusive. We prefer neither satanj cultural death remain unnoticed here,
today; but with this ominous dif-; 0 us lies of our enemies, to maintain, nor the devil! Our struggle is a j Дд^ w e to \Q$Q this great opportunity
ference: Although the Nazi barbar- j tenaciouly our cultural identity as \ struggle for cultural survival. And i n directing American concern for
ians have been driven out of most] a contribution to our rich American j as Europe stands today, wanting ^qf
of Ukraine, the might of Muscovite: culture, and to stimulate just Amen-1 & necessary economic and political
suzerainty appears to be devilishry j c a n sentiment in favor of the righte- \ federation of democratic character, fji ganised!
resolved to crush forever Ukrainian o u s c a l i s e Qf Ukrainian freedom'only this independent Ukrainian! д s e c o n d development promising
liberties. Our so-called "blood-j abroad, our organizational endeavor statehood can insure the existence І U S a n o p t i m i s t i c future is the marked
brothers."" if I may use Mr. Molotov's m u s t be sound, systematic, and ably of Ukrainian culture. і increase of Ukrainian Americans in-
misnomer, do.really seek our blood.. l e d . Its underlying theory must rest Nftft » т п И о г т і Н ' Needed l t o successive generations. They
And we, as loyal Americans of Uk-fon a n unquestioned philosophy; its ^ nHy, Not Uniform!*?. Needed j p r o d u c e „ n e w Ь 1 ^ ^ m u 8 t g
і amian descent, cannot — must not; practice, shaped by this philosophy, This then, in brief, is our philo-1 concentrated and ripened for leader-
nffora to mask this truth under t h e ! m u a t be necessarily decisive. h o f 0 r g a n i z a t i O n to guide us і ship in any effort to advance Uk-
cover of some fearful skms. Recent , !„:„,-,>„ 0 . n i r o i ! n - a f i , ^ . , ^ iUa fv^
history is our impregnable fortress. ™# И Л — І * У of Our Organized in our organizing endeavors here. " ^ « £ " ^ ^ ^ Ш *»»
and Z amount of v i L u s propagan-; I * * £ * J 2 ^ 5 3 5 * ! ^ ^ * * S
da against us can alter or blemish; T h c p h i I o e o p h y of organization i ^ ̂ £ ™ £ % ^ d T ^ ^ o l d i t b a t l m e r i c a 'цІЇТ^ф* ^ e r y -
T n i t h - .derlying *пУ™™?*0**™*?* іі devotion and faith in the righteous j where, most notably qur Щгаіпіап

The <****•• of Meeting Our ! ^ U
C

P ° ™ ^ of Ukrainianism. So that U» І Ц ш Ж<Ш %Ш»
ProMem* 8*ccee*toHy groups engage* must зиозспое iii socialist, communist, Cath- Joy and prospenty. When they re-
ГгоІ*.»» Я*****™* the^success of the whole, total і ю - : ^ p ^ t e s t a ^ h a v c a c o m m o n i d e I 1 . | t u m , ahaU we have anything but

Y e s - t h e present is charged with derfcking is to materialize. In effect , w W c h H .g t o m u s t v e r b a , r e s o l u t i o n s a t periodic conven-
. foreboding It is therefore, to the ut constitutes ^ e j ^ r y h f e - g i v m g soul і s e r ? v e A m e r i c a n с и Н и г е ^ p r o d u c e tions to offer them in the continued
present and to the future that I of an organized Іхкіу. Ineesence our; д statehood on European fight to preserve these ideals? We
emjmatically direct your thoughts philosophy о^organization is Uk- u k r a S soil. Many a sincere Uk- shall if we continue to remain so
and attention. We all know from ramiamsm.' Construed literal^, t h i s ; Ш г а [п і а п c o m m u n i s t , skrypnyk, for|poorly organized!
history the problems and issues con- doctrine of Ukrainian national descent c x l e w h o i d ideological alleei-!

fronting us and our t w "blood- binds us simultaneously to t h e f u n - ; ^ ^ M * b t ^takied f°._j Confusion In Some Communis*
brothers abroad. But d o ^ e ^ s e r i - damental precepts of American demo- '• « . . . ' . Т П ^ І - І О * n f j rm. . . • .* - . ~ , <
ously perceive the pressing demands cracy and the just cause of Ukram-I ^ ^ * g l aT t e r Г ^ * ^ е * ° P P O r t U I U t y Ш ^ °UV ШпТЄ

of these issues, and understand, with Ш national freedom abroad. For to ; " £ * т ^ ^ no М И *
H ZSF'STl P T ^ 1 ; t beeu t aenbe to American democratic; гесоасШаЬШІ b e t w e e n " е с о х ю И І С
methods, the means, and the tech- thought means to be seriously «m-i . ' ТПГГОІ«ІО«ІС*, u l l f u „ T *
niques that must necessarily be em- c erned with the vile injustices ofjcommiaasm and Ukrainiamsm, but ; tell you, that I fear these qppor-
ployed to meet our problems sue- foreign oppression of our kin a b r o a d . ' w h e n . Л е £ 2 * ^ ° f 1 Д ^ о п а 1 * " " & £ * P ^ а У wdl nigh sUp by. Just
cessftitW This is the nraetical опея- r o r a e n p p . . ^ " ,sian impenahsm oversfcadows both,-look, for example, at the chaotic situ-
tionTt IcLneZ^uTer^to. n ; U ' T o r ^ r h a D U s w ^ t e t ^ becomes inevitable. Yes in. a t i o n in some of our leading Ukrain-
cbv tn »n 4 Wpr To tnqwprthiq hmv- п о ^ a s ^ ^ ^ ^ P 8 w o u l d 1 і к в . t o our democratic American conception! щП American communities. The con-
s S ^ ^ s s L i ^ d t t ^ c h e l e ^ t h i n k " a ' , n » t i o n a l i 8 t i c ' conception o f Ukrainianism we want and need'ditions there become the more de-
ZSS^SJTT!!! -£™ ?ь̂ ГЇЇ1 t h a t b r e e d s militarism, arbitrary unity which insures freedom of re-;piorable when one considers the

government, fascism, or what have ligion, speech, and cultural develop- numerous incentives that the War ef-

is bright and promising. But we must
be strongly prepared" to take full
advantage of them. And I sincerely

and intent upon action that all
Ukrainian Americans will be given to . ~ uaan
know what they can and must do у о Г T h M e ^ ^ ™ * n tLvu T ^ L " i L Г den0"*cc. У*"™*'*** today afford for unified organ-
toward the betterment of themselves, J * " " * ^ L S O t 3?*L£J? - ї ї " ^ c a I t o ' o r f ^ И Л ^ * У Ь в * к - a m 0 " g * • m a n y Ш г а і п і в п

toward the welfare of our American г а ш ! а п . *?1"1™1'*. Й * * * Averse cultural being. W.th t h ^ . p o u p e . Instead of a "solid united
nation, and toward the just cause of ™n?™™ £ * 3 & Z t ?rZL? ^ ^ m l n , m u m ; » ^ t h e r you be can- Ukrainian American f ron t" - i f I may
ofir brothers abroad Г am of the n a t l 0 n a l conception that crystal- mumst or capitalist, Cathobc or Pro-1 use the term—we find in some of
sincere opinion that the success and l i z e s s u b t l y ^ ^ m w the c ^ • tertMt. you are morally eWigated to these communities a devastating
sienificance of this Coneress de- moness. the spintuauiess of a gifted a ,d m the preservation of Ukrainian divieioniem which dangerously per-
nend solelv upon this your indis- p e o p l e ' d r a w i n e their cultural and cultural life which serves to enrich |mits certain individual initiative to
pensable answer. I believe that l a m spiritual sustenance from a funded, 0 u r American culture But to ac-i operate along lines of personal m-
honeatWsDeakineforthevouneeriren- t r e a s u r e o f bistoncal tradition in- compUsh this, a working organize- terests which do not even scrupulaus-
m & T S S l ^ t t S * W » S S c * « Ь Ф ^ language, differentiatedIti0„ m U s t be established to a ac- l y draw the line against any col-
conventions, our "wordy resolutions, a n f ^ f ' ^ ^ ' f T x t e e n c e T h i r T n a COmod?te a t . t h e . 8 Ш П Є І і » » е . ^ с diver-! laboraUon with groups that openly
our laudatory addresses on our a ,e

 i v . ^ ". .. e . , * mo0ni«cr ^f
w only this, can be the true meaning oi

demand vigorous
a

sity of your inclinations and the unity oppose the basic tenets of our phil
of your Ukrainian adherence. Co- osophy. In polite English, this is

nothing more than a "sell-out," de­
trimental to the interests of our
total cause.

As a climax to this confused state

-HofE* ^ ^ Л « Г « \ І Л 1 ^ Г ^ Н h » n s see it all about us at Church. o u r enemies are ruthless. They who

• Й Ь - І Ї Ї Ї Л Й ! ' ' - Г ± йГтГСТ refus*t
 to — in TT8 ."*

iterest in our tasks y e s ' e urgent need, for comparatively minor
stitutions in our America encourage reasons of petty jealousy, power orj

If the lessons proffered by the its perpetuation as such a whole- j superficial reputation, or enemy-in-|of affairs, the Church, which above
all, in the very steps of Metropolitan
Sheptytsky, revered by Catholics
and Orthodox alike, should serve as
the center of our organized effort,
continues to pursue its own course.
It is too frequently argued that pol­
itics and religion must not mix.

merciless conquest of the Ukrainian some cultural ilfe enriches in color Spj r ed bribery, are simply traitors to
National Republic in 1921 teach us a n d depth our American culture. And the Ukrainian American cause of cul-
anything, they above all teach that j we, in our turn, are determined to tural life. Heartless, cold, blind, or
the sustained preservation of truth m a intain our free American institu- perverted they indirectly condone the
and justice depends essentially upon tions in a state of peace by enlighten- j a x i ty of our contribution to Ameri-
the organic solidarity of a people. i n g the American mind as to the true. c a n ijfei the mass murder of our in-
But this solidarity can be insured j n a t u re of the unsettled Ukrainian j n o Cent brothers in Europe, the sys-
only through vigorous organization. p r oblem which has again in our cen- tematic annihilation of Ukrainian I Those who argue so are entirely
History shows in striking abundance tury embroiled Europe in war and! culture, and the violation of Ameri-1 wrong. For if the theological- his-
that where organizational strength, undermined the peace of America. It c a n p r e cepts of justice and brother- jtory demonstrates anything, it shows
order, and cooperation are found l3i therefore, our moral responsibility hood. To all these, our organize- і beyond doubt that the Church, as an
lacking in the righteous movement to uphold the just cause of Ukrain- tional endeavor must give a decisive і institution in all ages and 'states
of any people, only chaos, oppres- , a n freedom abroad in the vital in- a nawer. : has stubbornly and righteously pro-
sion, and gradual extinction become terest of American peace. ; tected the basic sprituaj rights of
their fateful lot. In this complex "Ukrainianism" then is the basic How To Fight For W? ; m a n . This divisive argument is
modern world, without o rgan iza t ion , j m e a s u r e 0jf one's true affiliation with Given then our philosophy of or-! warped, specious, and suspiciously
there can be no expressive communal Q U r Ukrainian American life. Faith- ganization, what practical course | unsound, for politics without a social
M e - ful adherence to it obligates one to shall we embark upon? Our common!ethic inevitably deteriorate into a.

Thus, it is of necessity within an; translate traditional American con- faith teaches us what to fight for, j vicious brutalitaaanism, the pains
organizational context that we can science of justice and rights into a but the question still remains, 4<How I °f which our brother Ukrainians
sanely ajoswer our pressing problem, weapon for Ukrainian independence to fight for i t ?" In all seriousness, I abroad have had to suffer. But-most
Now, there can be no dou^t that our abroad. And mark you this—Since our meeting here today will have been especially among Ukrainian Ametf-
diverse ЦкгатДап American organ-1 modern society continues to remain ш vain if we leave these halls with- cans, God-loving people steeped in
izations have largely satisfied the divided into national states rather out answering ф я problem, both in (Concluded on page 4)

The Question of Assimilation
(A talk delivered recently before a mixed Canadian audience by a Uk­
rainian Canadian pioneer, and forwarded to the Ukrainian Weekly for

publication.)

BU_SOIXTIONS
(Continued from раде 1)

justice and peace may prevail in
Eastern Europe, this Second Con­
gress of Americans of Ukrainian
Descent wishes to draw attention

Th e j upon the time tried and proven his-

COMPLETES BASIC J FI_Y|N<J
TRAINING

Cadet Walter Pawlyk, son of
James and Anna Pawlyk of 429
East §th Street, New York City, has
just completed his basic flying
training a t the Merced A r m y
Air Field, California. The young
Ukrainian American flyer will now
proceed to an Army Acrtaneed fly-

^FHERE arc many old and new Can- individual and group life.
X adians of Ukrainian descent who change of name did not make us any ! t o r i c a l necessity of establishing on
in order to merge into Canadians of better; rather it was the change of ; a U l btfsP_tably Ukrainian ethno- ^ _ _ л
English descent change their Ukram-] our standard of living, change 0f; gra^pbc tei n tones a free, mdependent J^g ^ whero he will take the
ian names. They think that by doing.our character,#personality, our views, a n d democratic State of Ukraine. L____ _,_—'_ a 4.v—___t___.___v _•
this they will become more pnnninent I opinions and ideals. (Balance of resolutions passed a t
and get more preferential treatment L . _ . _ . _ c _ *be Congress will be published on
in Canadian business, social and poi- * * * < * * * « * * **** Oqr Support. these pages next week. Complete
itical life. Still others do this under] In general we have been assimil-1 ч£Ш£££ І П * ^ . 1 Ш і г ? І П І І Ш _ о Г

1 ^ , І _ ^ !

final steps toward the attainment of
his eilver pilot wine*. mJ*

persuasion or pressure of their Eng­
lish friends or neighbors who can

WHAT THEY SAY

ated to a great extent-as a result 0 f I i e - e , u t t o J i e **** appear early next
our environment and contact with ! w e f i * ta "Sveboda" and other Ukrain-

not or care not to spell or pronounce I other peoples, school education, as- ; *a* І*"*"****' newspapers.)
our Ukrainian names properly. sociation in business, politics and ' """"'

This is a serious matter and it I public affairs, intermarriages, part-
should be properly analyzed, cleared1 nerships, etc. We know more or less
and solved. 'everything what any civilized people .

і profess to know. Moreover, most »__«Длп± »«„___. _u.
Early Reasons For Name Changing.o (Q U r professional men, being d u a l - ? 1 ^ * Koe*_neu.

When the first Ukrainian im- j istic in languages, know a lot more j " T h e Fourth War Loan drive is an j
migrants came to Canada many of I than many of their one-language j opportunity to demonstrate the power
them were illiterate and could not | associates. Any good conversant I o f democracy in action. It is the per-
even write down their names. When j Ukrainian lawyer, who is also a good j *°nal business of every American to
thev came in contact with English j mixer, is often worth two one-Ian- j s e e t h a t t h i s d r i v e suceeds. Our most
people in stores, at the Post Office, і £uage lawyers. Though he is envied ! difficult military operations arc ahead
or at work and were asked about j by his colleagues, some of them, j o f us.—not behind us. Until we have
their names they pronounced them | purely out of spite, call him а ; а <*- а И У occupied Berlin and Токіо
correctly enough but could not I chauvinist. Such is the case, too,
spell them. The inquirer put it down | with the doctors and other profes-

we cannot indulge for a moment in
Jphe pleasant day dream that the war

CADET WALTER PAWLYK
as best as he could, but since he!-ionals. And yet, the average Uk J »s almost over. Our troops must have
could not pronounce it afterward pro- j rainian client thinks and b e M _ * e *] £ W
perly he gave the Ukrainian im- that the English lawyer has a better j k m d

f g "****>* a n d ****** g * H .
migrant some soil of a nickname і standing and reputation before a ^ ^ * • «* **J«« **** j . r ^ . m
ThM immigrant was aften not v e r y U ^ g e or. Jury and that he has a ! t h ® ^ a n d ? **nd- T . h a t , s t h t ! t h a t o u r individual liberties will be
_ S _ ^ r ^ r t T _ K ^ i ^ S t ' 1 ^ chance of winning the case І * _ * й и * w a y to achieve v ic tory-and j preserved and that free AmericwuT
m $ & Shmata Ш S m a r t M hiring him instead of a U k r a T f t h e least c ^ i y to hunsauUves and will remain free is to require that
™ h ^ ' s < * ^ K * Z Z ^ ^ ™ l awyer. Evidently he does n o t \ ™ ° " - „ * £ * « t h e , . * " * W a r * * a n к * 1 ? ' - boy, when he attains the a**
m _ Z ^ o ^ n - ^ a c M a h a n Malowa- realise his error, or the fact that d n v ? a " °* u s * £ Ь а У е a n joppor- of 17 or 18, shall be required t o ШшШ шЮ'^^Щ **°* *>be debases hhnee,f 5 4 hfL'0 f__T!__££ Z9h__S_^ 8реі1 л least, її_yea- 5 Zr***
^e^z::i"nz^zit іфмт Шм ~= щш*™** *? •- **ш% «*** s heiP **ss в

. г«,.,Ьл *_t__ ;* «лл..і:__ __.__ _i-- _,..__• ааш won іо
___«__.«-,*, и«^__^м «. ™ \~az~---rr- "~7 r~* 7СГГГ' E S I addition to our offensive power, a country."

awhile, gradually got used to M ^ ^ ^ ^ ^ ^ * ^ f _ ^ contrftution to mir futm^ l _ a ^ p p ^
until finally he began to like it and goes n o t t o a friend but.to a stranger j Д rf ^ f a] 1 b a c k *J a t . T a a i y .
stand by it. j to defend him. If we Ukrainian Can- f o n l r „ . J w n r і

П
McNutt, Chairman of the

War Manpower Commission:
"Prisoners of war now in this coun*

try constitute a very important re­
serve source of manpower. This de­
spite the fact that many circum­
stances militate against their utilisa­
tion. In the first place, the War
Manpower Commission itself requires

Ь у It. I "• ~* w v - v —«~««*M v/_»_- і ^ а с к

We did not care and did not mind | adUans spend so much money, time,'
this name-changing at that time j energy and efforts for education, and. Frank Enox, Secretary of the Navy:
since we realized that it was largely; are proud to have so many profes- "There is no safety or peace in un-
a result of the conditions then, of sional men and women of our race, preparedness. The unspeakable folly
the lack of education, self-esteem and І we should then deem it our duty to 0f t n e theory that we are more likely
re*tfetai_ce. : patronize them, give them as much to resort to war, or become involved

But we do care and are s u r - i w o r * a n d business as they could m w a F f because we are reasonably
_rised nowadays when we see our s t a n d - ВУ d o i n £ SP w e ^ v e t h e m prepared against the danger of war , , . , . . - , л _ , .- •
ffleHK^ new Canadians; the oP,>ortunity and the encourage- s ̂ b e e n JLde so plain that few *ffl ^ i S f S " s u l l f e ^ $ V ? Z J ?
of Ukrainian descent changing S f * & more practice, promm-; ^ f o u n d to ^ п у iL Therefore, Ї ^ & ^ Ї Ї & ^ ^ Ж
names to suit or please somebody; e n c e a n d success. They will be proud. beUevet thoroughly, that one of the ' " C l U d m g secondary sources, within
f ^ ^ l ^ f i ^ ^ ^ ^ ^ 1 3 ^ d i e D t S a n d P a t i e n t 8 ' ^ У Є best measures we can take to i n s u r e ^ , a r e a *?* w h

r
, c h ^orker-s nor-for some reason, иишу« w « u » , ш ^ a e i n / i c e a n d mally come to perform work ol this

* u^ІЬЇЇ, fJ * І І Ь _ _ this « support financially any of type, must be exhausted. If there
i X l t ^ f f e n S became they have their deserving causes. way. First of all we expect them M ^ i s J-bor to be obtained by study
deliberate offense, because tne> have to become more interested in our o f l o c a I employment offiee registrar
higher education, better knowieage,| N f A s s l m i i a t i o n B u t Assassination | ^ „ . g characteristics in our down t i o n o r Selective Service question-
more information and should know J *T ' c h a r a c tensucs , ш ош aown, . . M e n A m e | | | o f . .о Н (> г ч
better than their iUiterate forefathers, Now we come to the question of: and ups in our good as well as badr W J _ b> « J « J « ' ^ , ' ^
of 40 to 45 years ago. When the і assimiliation. This question » a longj, points: We want them to forget their Х £ л ^
educated man changes his name dueistanding one. Since the beginning of;prejudices and unjust suspicions con- и и д £ ч « і р ю t i o n w , t b J a ^ r or-

this country! cermng us wherever they still і Юдаивиовя ana oimi community to some fixed idea of an inferiority: our immigration into this country і cerning
complex, it only means that he is;there were many Canadian writers,• exist. Then we expect them to learn * r u u ^ B ' o r U1 any omer way, men
debasing himself, obscuring his І philosophers and patriots whose only-our names and surnames, to pro- lt cannot be said that an area's sup-
origin and abusing his race: it goal was to assimilate us as quickly nounce and spell them as correctly, p J y ш 'exhausted.' In the second
shows, too, a lack of self-respects, as possible. There were many preach- j as we do theirs. Since the English j j j j j j ^ , w h e n a e e e d i s established,
ambition, culture, indiviuality 0and,ers and teachers who attempted to' language is composed of many Ian- " л " ",w"** M L-1-
pride. persuade us to change our awkward j guages such as Celtic, Welsh, Scotch,

The name does not decorate the 'names into Anglicized ones, forget; Roman, Saxon (German), and French,
1ПЄ Наше uwo iwv "iw.uvv - ^ ~ -S , , ! j /-Ч j - _ • i- . • • j

Derson but the person makes the our Ukrainian language and learn і and since Canadian English includes
name prominent by good behavior only English, give up our national and j many Indian and Eskimo terms, our
and manners strong character and religious convictions and adopt An-1 English fnends should have no ob-
«or««nniitv industrious hard work glo-Saxon ways and standards of liv-j jection to getting used to and using

name "Gali- ing. Nevertheless during the past (terms of the fourth largest ethnic and friendliness,
cian

The applied to our first. Ukrainian forty years they have had very little)group in Canada — the Ukrainians:
immigrants was bad in itself, not success among us in this respect., terms such as borsch, kulesha, na-
because it derived from the province Only a few apostates here and there I chynka, holubtsi, pyrohy, Rizdwo,
of Galicia but because it was in- j are known who have been really as- ' Welykden, Na Zdorowlia, Mnohaya
tended to be a derogatory term used' similated to their own satisfaction \ Lita, Wichnaya Pamyat and many
for a poor, ignorant, helpless, and \ and to that of their mentors. But: others. If we have learn thousands
undesirable people. So we objected j how many more there are of those j of their English words, why can't
to this misnomer and preferred to \ who deserted their Ukrainian heritage; they learn at least a dozen of ours
be called Ruthenians for about 20 and who landed nowheres ? Today \ just to please us. Perhaps the best
years. Later when the name Ru- they are completely stranded, almost way of persuading them to do that
thenians was liberally used in Can-; lost, belonging neither here nor there., is to translate some of our prominent
ada by various church denoraina- • Truly, with them it was not a process] literary gems into the English lan-
tions and missions, and when our;of assimilation, but of assassination.; guage and put in a good dose of
outlook became broader and we be- We have no objection to a propei Ukrainian quotations, words and ex-
came nationally conscious, we finally. assimilation. But it should be at- pressions for them to learn and re-
began to call ourselves by our proper tained only by mutual good will,! c i t e .
and centuries-old name- -Ukrainians.; consideration and toleration. We are To assimilate means to get similar

Today we are proud not only of! willing and prepared to meet more to each other. Accordingly, we
' our proper name but also of the great; than halfway our English friends in should try to get similar to the

spiritual and material changes for Canadian life In all they know, like, j English; but they should to try to
the1 ' better which have taken place j cherish, but we expect them to meet І get similar to us—at least in some
during' the past 25 years within our jus in our desires at least part of the | respects. SI1_PI_ICISSIMUS

beyond question, there are certain
conditions that must be met. These
include limitations imposed by the
Geneva Convention as to type of
labor, etc., shortage of guards, trans­
portation difficulties, the fact that
detention camps are concentrated in
areas where few work opportunities
exist, and the unwillingness of the
War Department to bring prisoners
of war into congested area. In any
event, the War Manpower Commis­
sion will continue to operate, with
respect to the employment of pris­
oners of war, in conformity with
this fundamental policy: 'Prisoners
of war shall not be used in any way
which will impair the wages, working
conditions and employment opportun­
ities of resident labor, or displace em­
ployed workers."

A. SMALL POCKET SKE
D I C T I O N A R Y

is quite valuable. We bare * fewr
oa hand in the Enfliah-Ukrainian

^ language, . Price $1.50.
" S V O B Q D A"

J 81-83 Grand St., Jeriey City 3, N. J.

UKRAINIAN WEEKLY, SATURDAY. FEBRUARY 5, 1944 No. 5

Need of Coordinating Bodies In Our Communities
(•"omiuded from page Z)

? jri li religious tradition and most
generous in their support of religi­
ous activity, the Church should con-
stitute the very vanguard of our
organizational movement.

I dare say this general situation in'
some of our communities is reflected
on the national scene at a critical
time when most important issues
have assumed national proportions.
Though other Ukrainian American
communities are generally better off,
yet no unified inter-city organization
exists among them to center with
power and strategy our program at
Washington. In 1940 we made our
&rst hasty attempt to impress Wash­
ington through a polyglot combina­
tion of independent organizations
from the country over. But it failed.
Today we are making our second at­
tempt here.
Local Coordination Step to Nation;!

Coordination
The one striking reason why llie

first attempt failed, and why this
attempt of our here may fail, is due
to the fact that these suddenly con­
trived combinations lack the founda­
tional support that I here, now
ijrge upon you. Namely, that in each
city, and notably New York, all or­
ganizations, regardless of type and
conviction, but* necessarily sharing;
alike in our basic philosophy, as I
here described, should - must— unify
jnto a central city co-ordinating body,
vested with powers allocated to it by
its membei organizations, each duly
represented, through the democratic
process of majority vote. As in the
case of American political parties
and labor unions, this will serve as
the basic step to the further organ­
ization of these many city co-ordinat­
ing bodies the country over into a
central national co-ordinating body
to deal specifically with Washington.
Other groups provide us the proper
pattern: why cant we wisen our­
selves to take full advantage of it ?

The application of this idea will,
1 readily admit, raise many vexa­
tious problems, if I know our Uk­
rainians; but my prime concern here
is to impress upon you that this
must be done if we are to place our­
selves in a formidable position for
an attentive audience in the United
States. Wiihout it, I am arbitrary to
say, we shall unquestionably con­
tinue in our old important, dying
ways. The demand for such muni­
cipal and national unification must
come from y6u, leaders in your
respective organizations. Our people
are willing and resourceful, and some
of our groups are in excellent finan­
cial positions. There is no reason
why this shouldn't be done: there is
every reason why it should!

Advantages of Local Coordinating
Bodies

Let us view briefly, but in order,
the many advantages of this utterly
necessary pattern of organization.
The first great advantage will be the
concentration of our presently frag­
mentized strength and resources into
a solid unit which can then provide us
with an authoritative will to command
the attention And thought of our fel­
low-Americans. This we have not at
the moment, but we must have it.
And we can have it by following this
general plan:

(1) The establishment of central
city co-ordinating bodies in every city
with Ukrainian American groups sub­
scribing to our basic philosophy.
These bodies must consist of one re­
presentative from each member or­
ganization. They are to be situated!
at a Ukrainian national home (com­
munity venter) i\ each municipality, j
and from there provide for an ef-•
ncient and economical coordination І
of-political, social, religious, and cul­
tural affairs in their respective T'k-j
lainiau- Amc.~er.i communites, Kf-
nciency and economy can be thej

only practical results of such co­
ordination. We shall then begin to
meet our many problems courageous­
ly and adequately.

(a) We can then create self-sup­
porting Ukrainian schools where our
youth will be taught the Ukrainian
language and history. If the con­
tinuity of our Ukrainian American
life is to be maintained this must be
done.

(b) We can then create lively
university societies where pamphlets,
books, articles, and debates may be
prepared for the enlightenment of
the American mind on the Ukrainian
problem. If our leadership is to be
learned, sound, and aggressive, this
must be done.

(c) We can then create Ukrainian
chapters of the American Legion for
our returning youth through which
they will make known our piaee in
America and the rights of our
brethren abroad. If our hearing at
Washington is to be attentive, this
must be done.

(d) We can then create self-sup­
porting choruses and theatres which
through the radio and stage will
bring Ukrainian art rnd culture to
the American public.

We can do all this, and more. Our
city co-ordinating committees, with
their lecture bureaus, non-profit radio
programs, and perhaps newspapers,
will bring forward in their respective
communities the Ukrainian American
groups as one. With this organic
solidarity our collaboration with our
fellow-American groups in whatever
kind of campaign will not be tainted
with the muck of communist lice.
Our enemies profit by our division:
here they will surely lose.

(2) The unification of these city
co-ordinating bodies into a national
Ukrainian American committee is
founded upon the solid foundation of
our groups everywhere. This com­
mittee must consist of one represen­
tative from each city co-ordinating
body. With this solid backing, this
committee can then call for an annual
Congress at which plans on a na­
tional scale may be effectively ex­
ecuted. Our solidarity will be un­
breakable, and we shall then meet
our greater problems.

fa) We can then create American
congressional opinion in favor of the
Ukrainian5 cause. Make no mistake
about it -our American leaders know
the situation in eastern Europe, but
they must be rid of the psychological
mood in which Herbert Hoover was
after the last war. When our dele­
gates appealed for his official aid
then because of his superb knowledge
of east European affairs, he replied
to this effect, "How could you Uk­
rainians possibly expect independent
statehood for your countrymen
when you are .so miserably divided
among yourselves here." When our
sure opportunity arises again, our
national committee will be our an­
swer.

(b) We can then prepare books
on the true history of Ukraine and
Russia and eliminate to the service
of the American scholarship the rub­
bish, sponsored by Muscovite sources,
that is being taught by self-styled
authorities to the unknowing Ameri­
can mind in our universities and
schools. This is an urgent need to­
day and will be greater tomorrow.

(c) We can then create a "ї-'riends
of the Ukraine" among our fellow
Americans who will gladly devote
themselves, as loyal Americans, t$x
the just cause of Ukrainians abroad.

(d) Lastly, we can then vastly
augment our strength and unified
solidarity by associating our na­
tional organization with that of our
Canadian brothers across the border.
This, too. will contribute to closer
American relations with Canada.

All this we can do—must do, and
will do. if you, the delegates at this
Congress realize t! e necessity of our
situation. This necessary organiza-

Prep School For the Acer
The Boy Scouts of America are

growing wings, with the recent in­
auguration of their Air Scouting
program. Young, men of fifteen years
of age are eligible to join the Air
Scouts and pursue the advancement
program.

To complete the Apprentice Air
Scout, requirements, the candidate
must know the principles of Scouting,
ten basic rules of air safety, a num­
ber of knots useful in aeronautics,

Dedication
Let no man dare to call n:e foreigner,
My kind have climed the sky on stairs

of steel.
Forged, riveted a bridge from east

to west;
My kind have known the cutting,

burning feel
Of blistered hands, uper? a shovel

pressed;
Have scaled a sharp-cut. ragged rock

and jag
To build a pass across a mountain

mu

steep.
B ^ h a v e ^ t h e ^ ^ l o ^ r o F h S j 1 ^ k i " d h a v e b e S S e d a -danger for

parents to take the Apprentice Air a raS»
Scout course and must pass the An6 * r a m p e

1
d l o n g h o u r s ^ Ь о і а

official Air Scout physical examine-: f o o d o r s l e e p -
t i o n - My kind have laboured in a forest

Four merit badges are given, cover- camp,
ing aeronautics, airplane design, Fought naming fire, ггЛ swung a
airplane construction, and aerody- singing axe,
namics. Tests are given by qualified Have lain beneath the stars upon the
examineis. damp,

The second rank is Air Scout Ob- And shouldered heavy lumber to our
server. To qualify for this rank an backs.
Apprentice Air Scout must complete Ш k m d h a v e wielded barriers apart,
a specified amount of work in gen- T o Р г о Ь е t h e life-vein of a silver
eral aeronautics. Included in these heart,
requirements are such work as the A n d crawled through mud into the
building of a propeller-driven air- earth's deep womb
ship, the building of a flying model, T o d l S f o r c o a l beneath a black, close
and the making of diagrams and tomb.
working models of propellers. Also M k i n d h a v e s e e n ^ m a r k Q£

included are the elements of aerology, \ tyranny •
air maps and air charts, and airway Q n bodies 'тШаШ and deformed,
communication of all types. A n d b a b i e s , s h i v e n , . p s ^ y ^ faelp_

After serving at least six months" lessly
as an Air Scout Observer the Scout Against a lifeless breast where once
may become an Air Scout Craftsman they warmed,
through study and work in aerodyna- M y kind knows what it means to yet
mics, airplane design, engines, insfm- D€ free>"
ments, elements of flight control and T o l o v e a n d & ^ ц ^ :n w h a t we
communications, and a practical may;
knowledge of electricity and radio. To strive, to keep what is ours, right-
An interesting test is also given him, fully
at this phase of his training, when he T o h a v ^ n o f e a r o f w h ? : w e d o o r
hikes at night from a wilderness spot, s a y
where art aviator might conceivably
have made a forced landing, to a Ukrainian, Russian. German, Finn or
distance of not less than five miles, Pole.
finding his way by compass direction My kind shall foremost j-ally to the
or stars, just as a standard aviator call.
might be forced to do in order to Let no man dare to name me for-
arrive at a predetermined point. eigner,

The highest rank in the Air S c o u t - j W e are, a n d w i n remain, Canadians
ing program is that of Air Scout | all. . .
Ace. This may be achieved, after the і The 'Army, Navy, Air Force shall
Air Air Scout has become sixteen remain
vears old, by identification work, ар- A valiant fortress, Freedom to sustain,
plied aerodynamics, elements of na- T h e i r children's children still live to
vigation, flight maneuvers, and CAA s , n S
airport and airway rules. A flying T he Vicfry Anthem of "God Save
model of original design must be con- The King."
structed; also a ^gas* model airplane,
the latter being subject, before
flight, to CAA inspection check. The
candidate for Air Scout Ace must
also do additional work in first aid
and have his physical examination
checked according to the CAA stan-.
da ids which have been set for pri­
vate pilot certificate.

The campaign requirement for the
rank of Air Scout Ace is to make
a report on a two- day trip, made

MYRA AZECZKO
Canada.

INTERESTED IN
UKRAINIAN FOLK SONGS?

Then get your copy о: Г01 Ukrain­
ian Folk Songs, for piano, w.th word*.

$2.50.
"S V О В О D A."

81-83 Grand St., Jersey CAJ 3 , N. J.

alone through a reasonably wild and . . ~ _ .. . , _, . , , 5S , , Air Corps Enlisted Reserve pinned sparsely settled area, carrying only _ vuZL -~-T,
emergency rations and light shelter,
and living "off the country" so far
as is possible.

The preflight natuie of the Air

on their coats.
Eligible for enlistment in the Air

Corps Enlisted Reserve are all young
Americans of seventeen who obtain

Scouting program makes it an ideal t h e i r parents' consent to enlist, who
preparatory course for seventeen- . a r e a b I e t o P a s s t h c required mental
teen-vear-old vouths who aspire to a n d physical examinations, and are
become members of the Air Corps n o t engaged in essential w?.r in-
Enlisted Reserve and go on to b e - . d u s t r y o r agriculture,
come Aviation Cadets. The Boy Scouts of America,

The Air Scouts in their teens gain through its Air Scouting program,
an acknowledged mastery of general has provided the stepping stone for
aeronautics which will stand them those younger air-minded American
in good stead when they have the boys who aspire to make aviation
blue-and-silver winged emblem of the their career.

tion will require co-operative work
and most of all, that x>ur leaders be
learned and energetic, who with
mature wisdom know what must

j be done and how it must be done.
1 We, Ukrainian American youth, are
; prepared to cooperate with and par­
ticipate in this work of forceful

; leadership. In such harmony, with

such planning, and always as loyal
Americans devoted to justice and
democracy, we shall bravely uphold
the culture, the life, the truth of
Ukrainian tradition. No amount of
Nazi or Muscovite lies or distortions
can make us other than what we* bi
truth, are! This baste problem, b - the
challenge. Can yon meet ft*.

.. <

No. 8 UKRAINIAN WEEKLY, SATURDAY, FEBRUARY 5, 1944 n

Goodwill Towards Men
By MARIA BARRY

AHURA-MAZDA Akron to Hold
IN UKRAINE War Bond Rail /

Q N C E more the soft jingle of I
sleigh bells sounded merrily j

upon the brisk winter air. Shop win­
dows were gaily decorated with shin- j
ing silver tinsel and brightly colored]
ornaments. Here and there stood j
Christmas trees sparkling in their j
festive array.

Busy shoppers hurried about from,
place to place in search o£ some lit­
tle present to surprise their friends
and loved ones on that grand Christ­
mas morning—for once again, Christ-;
mas was just around the corner.

Bob and Jack, home on leave for
the holidays, were anxiously pacing
up and down the aisles of a busy
departmental store in search of a
present. This was a very special
kind of present. It was a present
for Bob's little niece, Judy, and Judy
was a little lady for whom it was
not easy to buy a present! She was;
the youngest of a large family and
had uncles and aunts who all con­
tributed to make her Christmas mer­
ry—and it was not an easy task for
Bob to think of something original!

The puzzted expression on their
faces betrayed only too clearly that
they were really stumped!

"But we've simply got to get her
something. Jack! Can't you think
of something?"

"For Pete's sake, Bob—we've looked
at just about everything they've got
here—games and books and balls and
t o y s . . . and more games and books
balls and t o y s . . . but there just
doesn't seem to be anything here
that—

"Oh, look!" he said, as the idea
struck him. "See that kid over
there?"

"So what!"
"So what л She's just about Judy's

age. Let's ask her.'
"But she doesn't even know Judy!"
"Of course not, chump! But

chances are that she would know
know what ^he would like, and what
she would .ike probably Judy would
like!"

"Say, you re not as dumb as you
look, at that, are you?"

The twr men made their way
through trie crowd towards the little,
girl. She was now standing before:
the doll counter, feasting her hungry
eyes greedily upon the vast number
of pretty dolls in front of her.

Bob spoke first, trying to makej
his voice casual so as not to make
the child retire into a state of bash-
ful dumbness.

""Aren't these dolls beautiful ?"•• he
asked—confiding as would one little
girl to another.

"They sure are!" she answered.
"And look at that beautiful one up
there" —she added pointing — "the
one with the real eye-lashes!"

"Is that what YOU would like;
Santa to bring you for Christmas?"
eagerly a^ked Bob.

"Oh, yes! I sure would!.. .only,"j
she added, after some hesitation—j
"Only I -don't think Santa will be!
coming to our house this Christmas."
The brave little smile did not quite!
hide the look of disappointment in,
her face.

"Not coming to your house ? asked
the two men in chorus. "Why not?"i

"Well, Mamma said that we jnusn't
be too disappointed if he doesn't come і
—but maybe he just couldn't!"

"But why couldn't Santa come to
your house this year? He did every
other year, didn't he?" asked Jack. !

"Sometimes he didn't come"—ex­
plained the little girl. "Mamma said
that maybe he would be very busy
where the war is. She told me that
thi* year, over in the other coun­
tries were lots of children there.who
haven't anything to eat, and have
no clothes, and there were many
whose baddies were killed in the war,
and maybe Santa would be. very busy
getting things to eat for them, and
clothes and he might not have time

to make very many toys this year.
She said they were poorer than we
are, so, if Santa couldn't get around
to everybody, that we musn't mind it
too much."

She paused after her long explana­
tion — and Bob looked across at
Jack, and Jack caught the meaning
in the glance. j

"But, if Santa WERE to come to '
your house, is THAT what YOU
would like him to bring vou. . . that
doll?

"Yes!" — answered the little girl.
"It's wonderful!"

For a split second Bob hesitated—
then added:

"Would you like to hold it in your
a rms . . . for just a little while ?"

He did not wait for the child to
answer. There was no need for that.
The sparkle that lit up her soft
brown eyes was answer enough!

He beckoned to the salesgirl, who
was at the other end of the counter.
She brought the doll to him and he
gently placed it in the outstretched
arms of the little girl. Something
happened inside of him as he watched
the look of tenderness and joy that
came into the little girl's face as she
carefully held the precious bundle.
He glanced up at his companion, who
looked on in silence.

"Where do you live, little girl?"—
asked Jack.

"In the big house just across the
street. We live upstairs." She an­
swered, but did not take her eyes off
the doll in her arms.

"And what's your name?"—he fur­
ther asked, but she was too engrossed
in her treasure to answer. He did
not press the question.

After a little while. Bob took the
doll from the little girl and handed
it back to the salesgirl. The child
gave it up reluctantly, her eyes fol­
lowing after it as it was carried
away and placed up on the stand
where she had first seen it. It looked
even lovelier in the distance, as the
soft glow a little electric bulb threw
golden lights upon its blonde curls.

By HONORE EWACH

to.

Christmas тогпш& ьсл :. 1 ї-an early, and very cold. Our little
girl scrambled out of bed and down
the hall to the room where she had
hung her stocking the night before.
She knew that Santa MIGHT not
come—but she hoped. Maybe he did
come!. . .but there hung the little
stocking just where she had left it.
There Were a few small toys in it—
some candy—some nuts. But, alas,
no doll. Something clutched at her
heart, and big tears filled her eyes,
but she was not going to cry! Mam­
ma would not like that.

"Thanks, Santa, anyway," she
whispered through her tears. "I guess
you tried."

She went slowly back to her room
and crawled back into bed. She pulled
the covers up over head, and burst
into tears. Mamma must not hear
her cry! At long last she fell into
a deep sleep.

When she awoke again the day
was well on its way!

With heavy heart she slowly got
out of bed. No need to hurry now.
Nothing to hurry for! She dressed,
and brushed her hair and put away
her nightie. . .and then, a sharp ring
of the door-bell pierced the.

'Twas just the postman, she
thought. Somebody will answer it.
A few moments of silence, and then
she heard a man's voice say: "For a
little girl upstairs."

But there was no little girl up­
s t a i r s . . . that is, no other little girl
—then it must mean her!

In another instant she was hurry­
ing down the stairs as fast as her
little legs would carry her!

She arrived at the front door just
in time to see the lady from down­
stairs closing the door. As she
turned, in her arms waa a long white

^jTHE ancient Greeks r e c o r d e d
that for a long time before

Christ the southern part of Ukraine, і
the grassy steppe-land, was inhabited!
by Scythians and Sarmatians which
were first cousins to the Persian
tribes. Scythians and Sarmatians
both spoke and lived very much like
the Persians. They also had the same
kind of beliefs.

When we look at the pictures of
the ancient Scythians on the Greek
vases we notice by their looks and
their clothes that they were very
similar to both the Persians and the
Ukraians. Such clothes as were worn
by the ancient Scythians are still
worn nowadays in some p a r t s
of Ukraine, especially in Western
Ukraine and Polisya. Over white
and embroidered trousers made of
hemp-cloth they wore a knee-long
shirts, like a kimona, made of the
same stuff, and a wide leather belt.
Such garbs are still seen here and
there in Ukraine, and also in Persia.

The ancient Scythians and Sar­
matians also believed in the same
deities as their Persian kinsmen.
They worshipped Ahura-Mazda, the
God of Light, and Ahriman, the God
of Darkness. They believed that the
world was really a manifestation of
the struggle of two forces, of the
positive and negative principles. They
believed that the struggle was go­
ing on continually, with the positive
principle slowly but steadily gaining
on the negative principle. The an­
cient Persians and Scythians used to
say that Ahura-Mazda was slowly
but steadily overcoming Ahriman.

In addition to the two main deities
the ancient Persians and Scythians
believed also in the son of Ahura-
Mazda, called Mithra, that is, the
Sun. In fact, they worshipped more
Mithra, the Sun, than the more ab­
stract Ahura-Mazda. To the Iranians
Mithra had a very similar relation­
ship to Ahura-Mazda as to the Chris­
tians Christ has to God. Mithra was
a mediator between the people and
tne supreme God. The Sun was
Mithra's visible --manifestation, or
symbol, hence in a way the ancient
Iranians were Sun-worshippers. And
so were also the ancient Ukrainians.

The beliefs of the ancient Ukrain­
ians were very much like the be­
liefs of the ancient Iranians, their
nomadic neighbors and racial kins­
men. Svaroh, the God of Heavens and
Light, was their chief God. Yet they
had a very vague idea about this ab­
stract deity. The ancient Ukrainians
really worshipped his son, that is,
Dazhd-Boh or Day-Boh whose sym­
bol is the sun. So in a practical way
the ancient Ukrainians worshipped
the Sun, hence were as much of sun-
worshippers as their kinsmen, the
Scythians and Persians.

Yet there was a great difference
between the beliefs of the ancient

package, with gay ribbons and many
'Christmas seals on it.

"It 's for you, Nancy," she said.
Nancy took the huge parcel, and

back upstairs she bolted. Once in
her room, she placed the parcel on
her bed and excitedly tore off the
the long wraper and ribbons, and
there among the ribbons and seals
and a heap of soft tissue paper lay
. . . t h e precious dol l ! . . .and all her
very own!

•S- -K- *

And somewhere that day two men
in uniform were the happier for
knowing that a little girl got her
Christmas wish. They could almost
see the look of surprise and delight in
her little freckled face when she
opened the parcel and found the
lovely do l l . . . the beautiful do l l . . .
The doll—with the real eye lashee!

Ukrainian Canadian Review.

Highlighting their campaign in the
4th War Loan Drive, the Ukrainian
Americans of Akron, Ohio, will spon­
sor a War Bond Rally, Sunday,
February 13, 1944.

Functioning as part of the Ukrain­
ian American Congress Committee,
which is sponsoring the Ukrainian
American War Bond Drive, the
Akron committee, headed by Mr. Nick
Square and Mrs. Konstantine Zepko,
has planned an afternoon of enter­
tainment for the Rally: This will in­
clude group singing and Ukrainian
dances. The affair will be held at
the Ukrainian Holy Ghost Church
Hall at Washington and Abel Streets.

Genevieve Zepko

* * * * * * * *

їЙтвДг̂ \ IM WAR
в е т й і BONDS

* * * * * * *

MAKES FLORIDA ALL-STATE

Pictured below is Taras Maksimo-
wich. son of Nicholas and Anna
Maksimowich, former residents of
New York City now living in Miami,
who as already reported here was
recently placed on the Florida High
Schools' All State team by coaches
of various Florida high schools and
sportswriters.

TARAS MAKSIMOWICH

Together with his sister Olga and
parents, Taras lives at 1333 18th
street, Miami. He attends Miami Edi-

j son High from where he is to graduate
next June. If war does not interfere,
he will then enter Duke University in
North Carolina, which has offered

I him a scholarship. Like his parents,
' he is a member of U.N.A. Branch 204.

j Iranians and the Ukrainians in one
j respect. The God of Darkness and
j of Evil, that is, Ahriman, had no
exact counterpart among the deities
of the ancient Ukrainians. The near­
est relative to Ahriman could be
Perun, the God of Thunder. But
while the God of Thunder was fierce
and furious at times he was not re­
garded with as much importance as

j Ahriman, the God of Darkness and
| Evil, among the Persians. That
means that the ancient Ukrainians
almost wholly believed in the creative
principles, or deities of the. good.
They were not afraid of their chief
gods and godesses, as they regarded
them as their friends. Hence there
are so many ancient Ukrainian songs
mentioning Day-Boh, the God of
Light and the Bestower of all the
good things of life; and Lada, the
the goddess of weddings and happy
married life. There are, however,
only a few derisive and fun-making
songs which mention such negative
deities as Morana, the Goddess of
Death, and Kostrub, the God of
Winter.

UKRAINIAN WEEKLY, SATURDAY, FEBRUARY 5^1944 No. 5

Ukrainian Cause Espoused by
N. Y. World Telegram Readers

Buys One Million Dollar War Bond

Within recent weeks the New York 1944, will not take a different stand
World Telegram gave space to sev- Uian that of the will of their brothers
eral letters expressing the Ukrainian in Europe.

New York.
•

UKRAINIANS HELD ENTITLED
TO NATIONAL IDENTITY

Anonymous Buyer Credits Purchase "Gentlemen:
to Ukrainian Congresa Committee »We have received this date a eub-

D r i v e scription for One Million Dollar* <$1,-
A million dollar War Bond was 000,000) of the Treasury Savings

purchased recently by a person who Notes Series "C" with a request that
prefers to remain anonymous, with a credit be given to the Ukrainian
specific request by the buyer that American War Bond Drive under
credit for the purchase be given to auspices of the Ukrainian Congress
the current war bond drive of the Committee.
Ukrainian Congress Committee of "Our subscriber prefers to remain

By Mise Eleanor O'Connor America, according to a letter re- anonymous.
I have read the letter by Marian ceived from the Manufacturers Trust "Will you be good enough to

Kowalski. I am an American of Company of Brooklyn, New York by acknowledge receipt of this.letter so
Irish parentage but I am I believe the War Finance Committee of New that we, in turn* may notify our
reasonably cognizant of the history York City, a copy of which was for- depositor that credit has been al-
of Polish-Ukrainian relations, and I warded to Mr. Dmytro Halychyn, loca

age of the New York World-Tele-1 feel that in the name of justice
gram for its attempt to illuminate \ cannot allow this misrepresentation Committee
one of the most sensitive questions | to go Undenied. Dated January 22, 1944 and signed « " J * * £ Е ї Ь Г і Й Ї Г Г й Е
of today, the problem of the so-і The writer of the letter says that by Harold S. Miner, vice president of Ш&^?*^&1#*& » : # j g
called Polish-Russian border. Hie і the Ukrainians are much closer to t h e Manufacturers
letter of M. Kowalski in the Jan. 19,j the Poles than to the. Russians as

ji>oint of view concerning matters
rising from the Soviet-Polish dispute
over Western Ukraine. Because of
their general interest to our readers
we reprint the letters below in the
order they appeared.

I K R A I N I A N S DECLARED
FAVORING INDEPENDENCE

By Prof. Nicholas Otmbaty
I appreciate very highly the cour- Treasurer of the Ukrainian Congress This anonymous purchase of a one

million dollar bond recalls to the

million dollar war bond and requested
Trust Company, ^лі c ^ ^ f o r t h e purchase fee gforen

1*44 me of your newspaper, Holds! their language, customs, and, culture I « & t e t t e ' ^ J ? | £ g " M n c e ^ £ Й * Я * # Vkv^Wg**'*
u ^ i n t a T s WouTd P r e f e r ^ With; is the Same as the Polish, b y Uk- * * * * £ ™0J^*™*' N e W %#SSt*» ^ Y°rk W**™**
Polanfl, has given me the opportunity rainian acquaintances speak a Ian
also to express my opinions, especial- guage which fhey call Ukrainian,
ly because the author of this letter'This language is different from the
quoted my name. Polish, which language is not gen-

In the first place, there is a slight erally understood, or at all spoken by
error. I do not have the honor of! Ukrainians. As to customs and cul-
being a member of the Polish Seien-. tune, the Ukrainians have always had
tine Institute in New York. • a fine culture of their own, which

I am competent to voice my opinion \ they have clung to steadfastly and
concerning the problem of western; nurtured through centuries of sup-
Ukraine because I have lived there
all of my life, as have my ancestors
for at least 300 years. I left western
Ukraine in August, 1939, in order
to take part in the Pax Romana In­
ternational Conference which was
held m Washington and New York.
The war did not permit me to re­
turn to my prewar occupation as a
professor of Ukrainian history at the
Ukrainian Catholic Theological Aca­
demy at Lemberg (Lviv, Lwow).

York City, reads as follows: Committee.
3s=aamac аовв

U.N.A- Branch 223 of Wilkes*Barrfc Presents:

pression, and organized attempts on
the part of their oppressors to
destroy their national identity.

Miss Kowalski says that the Uk­
rainians do not want to be ceeded
to Russia because they are not Rus-
siani ami I might add that they also
do not want to be -ceded to Poland
for they are not Polish.

Yes, the Ukrainians disapprove the
Soviet political philosophy, but no

I more than they object to the imposi-

MORK POWER TO O^ONNORS,
CKRAIKIAN' SKNTIMISNT

Вд- Roman Olesnicki
1 wisn to express my appreciation

The author of the above mentioned tion of Polish rule. The Ukrainians
letter correctly states that the Us> are a highly individualistic and demo-
rainian people are an entirely dif- cratic people, as Miss Kowalski ad-
ferent nation from the Russians, dif- mits, and I would like to see the
ferent culturally, mentally, and in day when their neighbors decide to
their democratic way of life. How- stop kicking them around, and they
ever, in the same way, contrary to Mi». are allowed to proudly take their
Kowalski's statement, the Ukrainians place in the society of free Slav
are also <tt*Eerent from the Poles. nations.

Knowing the sentiments of west- Manhattan,
ern Ukraine,.the inhabitants of which . •
number; Ukrainians* 68 per cent;
Poles, 19 per cent, and Jews, 12 per­
cent, up nntil the last days before,
the outbreak of the war, I am deeply
»convmfced that all the inhabitants of
this country, in an overwhelming ma- oi t i i e f a e t t h a t y o u r " paper is one
jority, are against incorporation in o f t h e v e r y f e w fending space to ex-
the Soviet Union. However, this does p r e g S j o n s 0f the Ukrainians* right to
.not mean that Ukrainians desire to freedom and a national identity as
be under the domination of Poland. a l > a r t from the Soviet Union and an
> My countrymen desire to have a imperialistic Poland, albeit -only in
-free and .Independent nation. In 1818 t h e- letters to the editor column.
:the western. Ukrainians showed self- j congratulate Miss Eleanor O'Con-
determtnation in such a manner that n o r an ^ г better printed Jan; 25 and
they created an independent western ш thjg -connection, as a Ukrainian
Ukrainian republic, to which also a g r e eing with everything she says, I
joined the Ukrainians from Bukovina might, add that it takes Irish cour-
and Carpathian Ukraine. In 1919 Po- a ge nowadays to speak up on behalf
land conquered western Ukraine and o f Ukrainians.
annexed it to Poland proper against Neither is the lady mentioned the
the will of the majority of the, pop- fir8t O'Connor to ingratiate herself
/ulation. Only in 1»23 the Ambas- ^ 1 Ь t h e Ukrainian people. A high
sadors* Council permitted the annexa-. p l a c € i a Ukrainian history is enjoyed
tion of western Ukraine to Poland. D y Valerie O'Connor Vilinska, an

The PoKsh-Ckrainian relations were | Irish girl (1867-1931) who married

Chief Petty Officer Proch First Lieutenant Michael Senrak

v William Proch enlisted in the Navy
one year ago and is now serving on
a plane carrier—-* mother ship to
fighter planes. Bill graduated from
Plains High School in 1937 and from
Manhattan University in 1941. In
both these institutions he distin­
guished himself as a football player.

Bill is the only son of Mrs. Eva

of Scranton. He entered Temple
University Dental School in І940,
where he received the degree of JDoc-
tor of Dental Surgery in October
1943. With the Doctor's diriema
Michael also received a First l i eu­
tenant's .commission in the Dental
Corps, U.S. Army. After a. brief
period of training at Carlisle Bar-

far from the idyllic picture presented
by M. Kowalski. The deepest desire
of the western Ukrainians was to
unite with the eastern Ukrainians in
n, free and independent state. How­
ever, the Boishevic occupation of
eastern, Ukraine did not permit the
realization of this dream.

In the present actual problem of
wBBleam Ukraine, in my optonion, the
most fair step that could be taken by
the democratic nations is to honor
and respect the will-of the majority
of the population of western Ukraine
and permit them to organize then
own free and independent democratic
state. I firmly believe that the Amer­
ican Ukrainians who are meeting .at
at the 2nd Ukrainian American Con­
gress in Philadelphia, in the Ben
jaznin Franklin Hotel, on Jan. 22,

a Ukrainian and was prominent in
her own right as a Ukrainian writer,
playwright, publicist and social
worker.

1 think I express the sentiments
of most Ukrainians and Americans
of Ukrainian parentage in concludig
with the words: "More power to the
O'Connors."

Manhattan.

Proch of Plains, Pa., who toiled manyjeacks, Lt., Seniuk was assigned to
years to bring up her son and send Camp Gordon, Georgia, where he is
him through college, and who kept j on duty at this time.

In his home town Lt., Seniuk is
known as a quiet, hard-working young

U.N.A. baseball team was organized | m a n - A s a member of Youtfe Club,
Dancers Club, and U.N.A. Male
Chorus, Michael's student years were
well occupied and rich ih experience.

this he followed the examfAe of

up his membership in the U.N.A.
since childhood.

In the summer of 1938 the first

m Wilkes-Barre, with ВЩ as man­
ager. Bill played on the team and
served alternately as manager and
captain during the three years when
the U.N.A. sports were going strong.

MAKE EVER?
MY DAY

mm mi
JOIN THE MV-ltOLl
* SHttf ir Ш* *

In
his parents, Wasyl and Sophia Seniuk,

Bill gets the credit for handling the I whose work in Wilkes-Barre Ulttrain-
boys so well that each year was a j ian activities has been mrtstamttig.
championship year for the Wilkes- j Although the wishes of Wilkes-
Barre team in the U.N.A. Baseball jBarre Ukrainians to haw their Own
League. j dentist have been temporarily side-

Just now Bill is somewhere on the tracked, there will be a hearty Wel-
seas, helping to bring back, another c o m e awaiting the return of Dr.
championship, and we wish him the Michael Seniuk.
best of luck. G. HERMAN.

Michael Seniuk graduated f r o m ' — '' ' ' 'и і- iinf J m - i
Wilkes-Barre High School and from YOUR BKST INVESTMENT Щ A
Pre-Dental Course at the University CENTURY.. .A $100. WAR BOND!

a s

* . U

INTERESTED IN

UKRAINIAN FOLK SONGSf
Then get yom* copy of $

201 UKRAINIAN FOLK SONGS
гот ptanO) witn wroros.

$2.SO bar4c*v€*r $2.00 soft
"8 V O B O D A "

81-83Grand Street (F . O. Bos 346) Jersey City 3, N. j .

і ' n ; i v *
^^~

