
1 z

THE I CBOEOAAXSVOBODA I I
" ШШ^Ш Ш УКРАЇНСЬКИЙ ЩОДЕННИК ^ШЕ? UKRAINIAN DAtLV Щ Щ

Ukrainian Week
ENGLISH^ LANGUAGE WEEKLY EDITION у

VOL. LXXXV No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 25 CENTS

Welcome Delegates to UNA's 29th Convention in Pittsburgh!
Assemblage Begins Weeklong Session Tomorrow;

Religious Services, Festive Concert Set for Today
PITTSBURGH, P a . - A total of 406

delegates and 26 members of the Su­
preme Assembly will be on hand to­
morrow for the formal opening of the
29th Convention of the Ukrainian Na­
tional Association at the Pittsburgh
Hilton here. The assemblage, which
meets quadrennially, will meet through
Saturday, May 27.

Scores of distinguished American
and Ukrainian political and civic lea­
ders are expected to appear in the
course of the Convention to extend
greetings to the representatives of the
largest and oldest Ukrainian organiza­
tion in the free world. Pittsburgh was
the site of two previous UNA Conven­

tions; its sixth was held here in 1900
and its 21st in 1946.

Coinciding with UNA's Convention
is the centennial of Ukrainian settle­
ment in Pittsburgh and western Penn­
sylvania. It was in 1878 that the first
Ukrainian immigrant, Andrew
Andreyczyn, arrived in this one-time
steel capital of the world. His daugh­
ter, Mrs. Mary Reyda, who was the
first Ukrainian child to be born in
Pittsburgh, lives at the present time in
McKees Rocks, Pa.

In respect to the early Ukrainian pio­
neers and in conjunction with the UNA
Convention, the week of May 21-27

(Continued on page 13)

Richard T. Davies,
U.S.- Ambassador to Poland,

To Address Convention Banquet
JERSEY CITY, NJ.—Richard T.

Davies, United States Ambassador to
Poland, will be the keynote speaker at
the UNA Convention Banquet Thurs­
day, May 25, in the Grand Ballroom of
the Hilton Hotel in Pittsburgh, Pa.

Mr. Davies will represent the Carter
Administration at the banquet.

The banquet is slated to begin at 7
p.m. Prominent Ukrainian and non-
Ukrainian dignitaries have also been
invited to address the delegates and
guests. The prominent Ukrainian
Canadian singer, Anna Chornodolska,
will entertain at the banquet.

Tickets for the banquet are priced at
S20.

Richard T. Davies is a career foreign
service officer who has spent nearly 31
years in the service, more than 24 of
them in assignments involving United
States relations with the Soviet Union
and Eastern Europe. Fourteen of those
24 years have been spent in assign­
ments involving Eastern Europe, with
particular emphasis on Poland. During
their two assignments there, Ambassa­
dor and Mrs. Davies have lived in War­
saw for a total of more than 7 years.

Born in Brooklyn, N.Y., on May 28,
1920, Ambassador Davies obtained his
undergraduate degree from Columbia
University in New York City. He
served in the army in World War II and
was a member of civil-affairs and mili­
tary-government teams in Belgium, the
Netherlands and Germany. After the
war, he taught German at Brooklyn

(Continued on page 13)

Richard T. Davies

Photo courtesy of the Pittsburgh Convention 8, Visitors Bureau.

FORT PITT BLOCKHOUSE: Built in 1763, the Fort Pitt Blockhouse is a Pitts­
burgh landmark dating back to the Revolutionary War. It is located in Point
State Pairk. The blockhouse will be the site of a special wreath-laying ceremony
Sunday, May 21, at 3:30 p.m. Joseph Lesawyer, UNA Supreme President, will
lay a wreath at this spot in memory of the American Continental soldiers who
gave their lives for America's freedom and in memory of the Ukrainians who first
settled in the Pittsburgh area 100 years ago.

Helsinki Commission Reports on CSCE
WASHINGTON, D.C.—The re­

cently concluded Belgrade meeting
which reviewed the Helsinki Accords set
an important precedent in human
rights diplomacy according to a report
issued May 17 by the joint executive-
congressional Commission on Security
and Cooperation in Europe.

The commission, headed by Rep.
Dante B. Fascell (D-Fla.), said Bel­
grade produced "a new ingredient in
East-West diplomacy, the recognition

of human rights as an integral aspect of
detente. This is an important step on
the road toward making Europe a
place where human rights are univer­
sally respected in all countries.''

But the report warned that this deve­
lopment ' 'carried no guarantees of
speedy remedies for existing abuses."

The 105-page report noted that the
meeting's concluding document i're­
presents a significant, positive result,"
including a reaffirmation of the Hel­

sinki pledges and agreement to hold
another Belgrade-type meeting in Mad­
rid in 1980 to again review implementa­
tion of the accord. As for the conclud­
ing document's brevity, the report
stressed that, in the absence of genuine
East-West dialogue on issues including
human rights, "it was unlikely from
the beginning that Belgrade would end
with a concluding document which was
detailed, or which would contain a

(Continued on page 9)

www.ukrweekly.com

http://www.ukrweekly.com

THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

Dissident Workers Renew Activity Orlov Receives Maximum Sentence
(The story below was reported by the
Los Angeles Times Wire Service.)

MOSCOW, USSR.—A movement
of disaffected Soviet workers, seeming­
ly crushed two months ago with the
arrest of the leaders of a free trade
union formed here, has resurfaced on
the eve of the big May Day labor
holiday.

The movement's re-emergence just
before May Day — International
Workers Solidarity Day - apparently
marks a new willingness by the workers
to align themselves with the better-
known intellectual dissidents here.

If the alliance works out, it could
make workers as much a part of the
battered, but still deeply entrenched
dissident movement here as Jewish
"refuseniks" campaigning for free­
dom to emigrate, religious believers
and social democrats.

The remnants of the free trade union
group headed by imprisoned ex-coal
miner Volodymyr Klebanov have join­
ed with members of the democratic
movement to form a Committee for
the Free Trade Union of Workers of
the USSR, according to committee
spokesman Vsevolod Kuvakin.

Formed in mid-April, the committee
has already received letters from
several people wanting to join, the 35-
year-old Kuvakin said in an interview.
He said he also had personally written
to the Supreme Soviet, the Council of
Ministers and the Central Trade Union
Council seeking recognition of the free
trade unionists "as an officially oper­
ating and legal social organization of
workers."

Perhaps the most important feature
of this development is, Kuvakin him­
self noted, that "the cautious attitude
shown by workers toward the intelli­
gentsia has been overcome."

When Klebanov and his colleagues
first achieved public notice last last
year, they kept their distance from the
more established dissident circles here.
They complained of a pervasive disre­
gard for the working man's interests in
Soviet society and said that when they
confronted the authorities over viola­
tion of job safety standards or official
corruption, their reward was often to
be fired.

The Klebanov group felt it had

little in common with the intellectual
dissidents. According to the coal
miner, he had met some of the better-
known dissidents but found that "they
consider themselves above us."

Dissident physicist Andrei D. Sakha-
rov reportedly refused to become in­
volved with Klebanov and his group
last year, fearing among other things
that some of the 200 people the coai
miner was claiming as prospective
members of his union did not under­
stand what they were getting into.

Within a month of announcing for­
mation of their free trade union, Kle­
banov and most of his colleagues were
arrested. Of the 43 who originally
signed an appeal asking for recognition
by the International Labor Organiza­
tion, the majority are reportedly either
in jail or psychiatric hospitals.

Klebanov is reportedly being held in
Donetske in Ukraine. Valentin Poplav-
sky, a former factory worker, is believ­
ed held near Moscow on a charge of
"paras i t i sm." Gavriil Yankov,
another leader of the group, is report­
edly in jail in Moscow for breaking in­
ternal passport regulations.

A vocal group of complaining
workers is both an embarrassment and
a cause of apprehension here in what is
billed as the workers' state. Yankov
wrote a letter to the Communist Party
newspaper Pravda saying "in the
USSR they don't care about people or

. about democracy. I don't want to work
anymore for the Soviet exploiters of
the working people." Yankov's letter
was never published but it indicates the
potential volatility of the movement.

Official Soviet propaganda routinely
portrays dissenters as an insignificant
group of intellectual renegades whose
cause is alien to the great majority of
Soviet citizens.

Western sympathizers would have to
admit that the intellectual dissidents so
far have been generals without troops.
They're an irritant to the Kremlin lea­
dership, but unlikely to be a force for
significant change in the system unless
they can somehow attract mass sup­
port, according to most Soviet
analysts. Those analysts see workers
and ethnic minorities as the most likely
sources for such support - if it is ever
to materialize.

Onslaught on Helsinki Group
In Lithuania Continues

NEW YORK, N.Y.—Soviet repres­
sion in Lithuania has reached alarming
proportions, a source close to the
Lithuanian Helsinki monitoring group
said, according Jo the Lithuanian In­
formation Service here. Show trials and
draconic sentences are used to intimi­
date and silence the widespread nation­
alist and religious movement in the
Baltic country.

The source warns of the impending
show trial of Viktoras Petkus, member
of the Lithuanian Public Group to Pro­
mote the Implementation of the Hel­
sinki'Agreement. Petkus was arrested
on August 23, 1977, in Vilnius, to­
gether with Antanas Terleckas and
Felix Serebrov, a dissident from Mos­
cow. He spent six years in labor camps
previously.

With the arrest of Petkus, the Lithu­
anian Helsinki Group has three active
members left: Ona Lukauskaite-Pos-
kiene, a 72-old poetess; the Rev.
Karolis Gureckas; and Eitanas Finkel-
shteinas, a physicist. They are kept under
surveillance, harassed and constantly in­
terrogated. One member of the ^Helsinki

Group, poet Tomas Venclova, was
allowed to emigrate to the United States
last year.

Balys Gajauskas, a veteran activist
for religious and human rights, was
sentenced on April 4, in Vilnius,
to 10 years of severe regime camps and
five years of exile for "anti-Soviet
agitation and propaganda." His actual
crime consisted of collecting historical
and archival materials on the Lithuani­
an ant i -Sovie t guerr i l la war
(1944-1952) and of distributing money
to ex-prisoners and their families from
the "Solzhenitsyn Fund." A friend of
Aleksandr Ginzburg^ a noted human
rights activist arrested in Moscow last
February, Gajauskas has already survived
25 years of Soviet concentration
camps.

Gen. Petro Grigorenko, a leading
Soviet dissident, denounced Ga-
jauskas's sentencing as "criminal."

Moscow is also extremely concerned
about the proliferation of the "samiz-
dat" press in Lithuania. Seven under­
ground periodicals appear regularly.

MOSCOW, USSR.-Yuri F. Orlov,
one of the founders of the Moscow
Group for the Implementation of the
Helsinki Accords, was found guilty of
"anti-Soviet agitation and propagan­
da" by a Moscow court and was sen­
tenced to the maximum seven years in a
labor camp and five years of internal
exile on Thursday, May 18, reported
the Western media.

Academician Dr. Andrei Sakharov
and his wife, Yelena Bonner, were
arrested on the same day after a scuffle
with Soviet police as they tried to get
into the courtroom where Orlov was
being tried for publicizing human rights
violations in the USSR. The Sakharovs
were released five hours later,

Orlov's wife, Irina, the main source
for Western news reports, called the
trial which began Monday, May 15, "a
show" and "a circus," noting that the
handpicked audience laughed at her hus­
band on several occasions.

The 33-year-old Mrs. Orlov said that
she was stripped and searched on Wed­
nesday, May 17, by three women while
three young men watched. The search
was considered a retaliation against
Mrs. Orlov for having given detailed
information about the progress of her
husband's trial to Western reporters.

The judge hearing Orlov's case,
Valentina Lubentsova, refused to
allow Orlov to call witnesses for the
defense. She also gave him little oppor­
tunity to question witnesses for the
prosecution, and refused to allow him
to examine documents cited by the pro­
secution, said Mrs. Orlov.

Summations were given by the pro­
secution and by Mr. Orlov on Wednes­

day, May 17. Mr. Orlov's summation
was interrupted many times by the judge
and the prosecutor and by spectators
who shouted "traitor" and "spy."

Mrs. Orlov and her husband's two
sons from a previous marriage, Dmitri,
25, and Aleksandr, 23, were allowed to
be present at the trial, but were warned
not to take any notes. The sons had tried
to smuggle tape recorders into the court­
room, but these were confiscated
during a search of the family conduct­
ed by authorities.

The courtroom, reported Mrs.
Orlov, was filled with some 50 persons
selected by authorities, while friends
and supporters of Orlov, including Dr.
Sakharov, were barred from entering
because there was no room. Orlov's sup­
porters kept a constant vigil outside the
courthouse.

A U.S. observer, diplomat Richard
E. Combs, was also denied entrance
into the courtroom.

Orlov, a 53-year-old physicist and a
member of the Academy of Sciences of
Armenia, was arrested on February 10.
At the trial he contended that he has
a right to criticize the government and
a right to circulate such criticism under
the freedom of information provisions
of the Helsinki Accords. He also con­
tended that he circulated such informa­
tion for humanitarian, not subversive,
reasons, said Mrs. Orlov.

The prosecution reportedly sum­
moned witnesses in an effort to show
that reports on human rights violations
issued by Orlov's Moscow group were
false. The witneses testified that Soviet
society is free and benevolent.

Mezvinsky: "We Will Speak Out
About the Ukrainian Problem"

by Boris Potapenko
"Visti" International News Service

NEW YORK, N.Y.—The United
States Mission to the United Nations, in
cooperation with "Visti" News Ser­
vice, hosted a human rights conference
on May 9. United Nations accredited
non-governmental organizations
(NGO's) from ethnic communities in
the United States and editors of East
European newspapers and periodicals
in the New York area were present.
They met with Edward Mezvinsky,
head of the U.S. delegation to the U.N.
Commission on Human Rights, and
Brady Tyson, member of the delega­
tion, and discussed problems and
prospects for the advancement of hu­
man rights in the world.

Mr. Mezvinsky, in his opening re­
marks, cited his intervention on behalf
of Fr. Vasyl Romaniuk during this
year's session of the Commission on

Human Rights as a primary example of
the U.S. position on human rights. He
said, "we made our remarks on the
conditions in the Soviet Union and we
specifically cited the case of the Ukrai­
nian priest, whose only appeal was for
a bible; this is what we mean by human
rights. We also mean that the voices
should be heard whether they are Uk­
rainian voices or from any other coun­
try."

Mr. Mezvinsky stressed his personal
commitment to the alleviation of hu­
man rights abuses in Ukraine when he
said: "I can personally say that I can
fully understand Fr. Romaniuk's
appeal, because with a name like Mez­
vinsky you can tell where that comes
from. My father was born near Kiev.
So, I understand the conditions that

(Continued on page 6)

CB 0Б0ДА obSVOBODA
УКРАЇНСЬКИЙ ЩОДІННМК UKRAINIAN DAILY

St

FOUNDED 1893
фарег published bv the Ukrainian National Association. Inc.. at 30 Montgi
reel. Jersey City, N.J. 07302. daily except Mondays and holidays.

Svoboda
(201)434-0237
(201)434-0807

from New York (212) 227-4125

TELEPHONES:
U.N.A.

(201)451-2200
from New York (212) 227-5250

(212)227-5251

Subscription rates for THE UKRAINIAN WEEKLY
UNA Members -

S6.00 per year
S2.50 per year

THE UKRAINIAN WEEKLY
P O, Box 346, Jersey City, N.J. 07303

Editor: Zenon Snylyk j
Ass't Editor: Ihor Dlaboha

Editorial Ass't: Roma Sochan

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978

UCCA Executive Board Holds
Monthly Meeting in New York

NEW YORK, N.Y. (UCCA Spe­
cial). - On Saturday, May 6, the UCCA
Executive Board held its monthly meet­
ing in New York City, at which a
number of important problems were
discussed and acted upon. The meeting
was opened and conducted by Ivan
01eks3'n, UCCA executive vice-presi­
dent, while UCCA Secretary Ignatius
M. Billinsky read the minutes from the
last meeting.

UCCA Administrative Director Ivan
Bazarko reported on personnel
changes, specifically new representa­
tives of the "Providence'' Association
of the Ukrainian Catholics, from
which the Rt. Rev. Msgr. Robert Mos-
kal, new president of the "Provi­
dence" Association, became a UCCA
vice-president, and Bohdan Todoriw, a
member of the UCCA National Coun­
cil. Appointed previously to UCCA

ruling organs were Dr. Alexander Bilyk
- UCCA Executive Board; Mrs.
Stephania Wochok - UCCA Auditing
Committee, and Bohdan Kazaniwsky
- the National Council.

Reports of UCCA Officers

A series of reports began with
UCCA President Prof. Lev E. Dobri-
ansky, who dwelt on the following
matters:

^ Appeal to the White House for a
captive nations proclamation and feli­
citations to Mayor Koch of New York;
lecture at the Islamic Center and con­
sultative meetings with members of the
American Catholic hierarchy on com­
munism; neither representatives of the
UCCA nor those of the NCNC (Na­
tional Captive Nations Committee)

(Continued on page 12)

11th WACL Conference
Held in Washington, D.C

Richard Pearson Elected President
WASHINGTON, D.C.-Richard

Pearson, president of the American
Council for World Freedom, was
elected president of the World Anti-
Communist League during the organi­
zation's 11th annual conference held
here April 27-30.

The assemblage was attended by
some 440 delegates from 68 countries
and 30 international organizations, in­
cluding a large number of Ukrainians
from the United States, Canada and
Europe.

Keynote speakers at the conference
were Sens. James A. McClure (R-Ida-
ho) and E.J. Garn (R-Iowa) and other
leaders of Western countries.

An address by Jaroslaw Stetzko,
president of the Anti-Bolshevik Bloc of

. Nations, who was unable to attend the
deliberations due to an illness, was
read by Dr. Stepan Halamaj.

Several workshops were held in the
course of the conference, which dealt
with regional anti-Communist activity,
as well as human and national rights
violations in the Soviet Union.

The Ukrainian delegation at the
WACL conference included: Dr. Hala­
maj, head, Slava Stetzko, Dr. Michael
Kushnir, Mrs. Ulana Celewych, Wolo-
dymyr Hladyj and Wolodymyr Masur.

In addition to the official Ukrainian
delegation, two Ukrainian organiza­
tions, the Organization for the Defense
of Four Freedoms for Ukraine, based
in the United States, and the League
for the Liberation of Ukraine, based in
Canada, were allowed observers at the
conference. The observers were: (from
the United States) Ignatius Billinsky,
Bohdan Fedorak, Andrij Sokolyk and
Atty. Askold Lozynskyj; and (from
Canada) Roman Dusanowsky, Lev
Figol stnd O. Zawerucha.

The World Anti-Communist Youth
League held its sessions concurrently
with the main conference. Ukrainians
taking part in the youth deliberations
were Oksana Dackiw, Andrij Priatka
and Ihor Zwarycz from the United
States, L. Figol and R. Dusanowsky
from Canada, and Taras Lesenchuk
from England.

Boris Potapenko, director of the
WCFU Information Office in New

York City, was also present as an
observer at the conference.

A concert was held during the
WACL talks, which featured the
SUMA "Verkhovyntsi" dancers from
New York, directed by Oleh Genza, the
"Prometheus" chorus from Philadel­
phia, directed bv Michael Dlaboha,
and the SUMA Bandurist Ensemble
from Detroit, under the direction of
Petro Potapenko.

The next WACL conference is slated
to take place in 1979 in a South Ameri­
can country.

Appeal
of the

Ukrainian Congress Committee of America on the 40th Anniversary
Of the Assassination of Col. Yevhen Konovalets

Forty years ago, on May 23, 1938, on a street in Rotterdam, Col. Yevhen
Konovalets, former commander of the Corps of Sich Riflemen, comman­
dant of the Ukrainian Military Organization (UVO) and head of the Su­
preme Council of the Organization of Ukrainian Nationalists (OUN),
perished at the hands of a Russian agent.

Y. Konovalets, one of the most outstanding figures of the Ukrainian na­
tional revolution, was a spokesman, an organizer and leader of the liber­
ation struggle of the Ukrainian people. He, who for years risked his life,
wrote:

"Neither the enemy's prisons, deportations, nor the death of individual
fighters will destroy the will of the Ukrainian people to an independent life,
because Ukraine is an unconquerable bastion of heroes. The struggle for a
better lot for our people cannot be stopped. It fthe struggle! will be long and
stubborn, there will be new martyrs, but Ukraine will nonetheless be inde­
pendent."

Y. Konovalets sensed, knew and believed that only a great national ideal
could stand up against hostile, great-power imperialism, especially Russian
imperialism, which had re-emerged in the form of communism. And only
such a great ideal was capable of inspiring the Ukrainian people to the
struggle for the restoration of the independent, united Ukrainian state. For
this ideal to become dynamic and strong, it must be sustained by the spirit
of heroism and the sense of sacrifice. The righteousness of these ideals was
demonstrated during the liberation struggle in 1918-1921 and in the under­
ground and armed struggle thereafter.

Y. Konovalets was a military man, a statesman and a revolutionary. As a
founder and leader of the Ukrainian nationalist movement, he had stamped
his spirit upon the young Ukrainian generation, which was born and grew
up during the liberation struggle of the 1920's, and which later, together
with him, continued in the ranks of the UVO and OUN the heroic effort for
a better future for the Ukrainian people. Under his direct influence, as early
as the fall of 1920, the Ukrainian Military Organization was established in
Lviv. For the expansion and intensification of the armed and political
struggle, at the First Congress of Ukrainian Nationalists, held in Vienna in
1929, Y. Konovalets founded a new political organization — the Organiza­
tion of Ukrainian Nationalists.

Moscow saw this political activity and the organization headed by him as
a threat to the existence of its empire and therefore it decided to destroy him
physically, because by his very existence he personified the idea of the uncon­
querable and unbreakable spirit of the Ukrainian nation..

With his blood he sprinkled the sidewalks of Rotterdam. He died as a
revolutionary, a brave soldier at his post, but his ideals live on forever in the
hearts of millions of Ukrainians.

In marking the 40th anniversary of the death of Col. Yevhen Konovalets,
the Ukrainian Congress Committee of America pays tribute to his spirit and
believes that his legacy in the struggle for an independent, united Ukrainian
state will find millions of new adherents.

Designate 1978 as Year to Free Gluzman
byIhor Dlaboha

NEW YORK, N.Y.—The Commit­
tee to Free Dr. Semyon Gluzman has
designated 1978 as the year to release
its namesake from Soviet incarcer­
ation. Many organizations in the West,
including the Gluzman committee
here, the International League for the
Repatriation of Russian Jews and the
Working Group on the Internment of
Dissenters in Mental Hospitals, have
picked up the banner in defense of Dr.
Gluzman this month, which marks the
sixth year of his imprisonment.

Dr. Gluzman, a 32-year-old psychia­
trist from Kiev, was arrested after he
refused to testify against Ukrainian
human rights activists, among them his
close friend, Leonid Plyushch. In
October 1972 he was convicted of cir­
culating "samvydav" literature and
sentenced to seven years strict-regime
labor camp confinement and three years
exile.

At a New York meeting in defense of
Dr. Gluzman, organized by the Gluz­
man committee at the Carnegie
Endowment for World Peace on Thurs­
day, May 11, an American diplomat, a
New York congressman, a Ukrainian
dissident and other notables lauded the
young prisoner of conscience for not
backing down in the face of official
threats and pressure.

Gen. Petro Grigorenko, who an
hour earlier flew into Kennedy airport

(Continued on page 11)

Gen. Petro Grigorenko, left, addresses a Gluzman defense meeting in New York.
Standing, right, is Adrian Karatny cky of the Committee for the Defense of Soviet

Political Prisoners.

THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

To Mark Triple Anniversaries
Of UNA Publications in Lehighton

Cultural Diversity Is Asset Says Cafik

LEHIGHTON, Pa.-The Philadel­
phia, Shamokin, Lehigh Valley
and Wilkes-Barre District Committees
of the UNA will observe the 85th anni­
versary of Svoboda, the 45th anniver­
sary of The Ukrainian Weekly, and the
25th anniversary of "Veselka" at the
Ukrainian Homestead here during a
weekend program Saturday and Sun­
day, June 10-11.

The celebrations begin with a dance
to the music of the orchestra of Julian
Suchar at 9 p.m. Saturday. Tickets are
S3 for adults, SI .50 for students.

Sunday's observances will start with
Ukrainian Catholic and Orthodox
Divine Liturgies at 11:30 a.m. cele­
brated by the Rev. Roman Martyniuk
of the Ukrainian Catholic Church in
Palmerton, Pa., and the Rev. Proto­
presbyter Nestor Koval of the Ukraini­
an Orthodox Church in Scranton. A
joint requiem will be held following the
Divine Liturgies at 12:30 p.m.

At 2 p.m. in the main hall of the Uk­
rainian Homestead, a concert will be
held. The program will be officially
opened by Anna Haras, UNA Supreme
Advisor and chairman of the Lehigh

Valley UNA District Committee, who
was elected chairman of the jubilee
committee.

Svoboda editor-in-chief Anthony
Dragan will be the keynote speaker.

Performances will be given by the
"Voloshky" dance ensemble directed by
Zoya Hraur-Korsun; a singing quartet
composed of sisters Lida, Natalka, Na-
diyka and Ksenia Hewka accompanied
on the guitar by Martha Styn, and the
dance ensemble of the Ukrainian
Catholic Church in McAdoo, Pa.,
directed by My kola Boychuk.

Admission to the Homestead on
Sunday will be SI.

The celebration is being organized
by a committee consisting of Mrs.
Haras, chairman; chairmen of UNA
District Committees Peter Tarnawsky
(Philadelphia), Tymko Butrey (Shamo­
kin), Roman Diakiw (Wilkes-Barre),
vice-chairmen; Ivan Dankiwsky, trea­
surer; secretaries of District Commit­
tees Vasyl Kolinko (Philadelphia),
Helen Slovik (Shamokin), Stephen
Mucha and Stephen Kolodrub, (Lehigh
Valley), Vasyl Stefuryn (Wilkes-Barre),
jubilee committee members.

Chicago Bowlers Set
For Tourney in Detroit

CHICAGO, 111.—UNA keglers from
the Windy City traveling to the Motor
City for the 13th National UNA
Bowling Tournament to be held during
the Memorial Day weekend, May
27-29.

As usual, the Windy City contingent
with energetic Helen Olek at its helm is
participating with no less than 11
teams.

The men's team of Branch 22, cap­
tained by Tony Bachir, which walked
off with first place in the Aliquip-
pa, Pa., tournament in 1977, feels that
they are ready to defend their title and
will make a strong bid to emerge agains .
as the winners.

In addition to Mr. Bachir, the team
consists of Joe Moloczyj, Victor
Mieleszko, Walter Schewtschenko and
Gene Wolownik.

Other Chicago teams joining in the
1978 contest are captained by Walter
Gawaluch, Paul Bojko, Dan Bardy-
gula, Roger Weingart, John Pohrebny,
David Blidy, Maryann Kolodnicki,
Olga Gawaluch, Maria Albanito and
Julia Guglik, representing all of Chica­
go.

A group of 70 is traveling to
Detroit and some will be arriving there
directly from the UNA Convention in
Pittsburgh, Pa.

The bowlers look forward to meet­
ing their friends from Rochester, N.Y.,
Derry, Aliquippa, Ambridge, Pa.,
Detroit and other cities in a weekend of
fun and bowling, and making plans for
the 14th tournament in 1979.

New Jersey Students Protest
Shukhevych Imprisonment

NEWARK, N.J.—Some 20 Ukraini­
an students from northeastern New
Jersey set up a mock Soviet prison
camp outside the Federal Building here
April 28-29 to protest the incarceration
of Yuriy Shukhevych, the son of Gen.
Roman Shukhevych-Taras Chupryn-
ka, commander-in-chief of the Ukrai­
nian Insurgent Army.

The students also sought to obtain
U.S. support for the release, .of
Shukhevych. \l

Michael Wowk, president of the
Rights for Shukhevych Committee of
New Jersey, the rally's sponsoring
body, said that the students began the
rally with a fast in honor of
Shukhevych.

Stepan Kira, secretary of the com­
mittee, said he obtained permission
from the Federal Building's security
force to use, the sidewalk adjoining the
building.

SASKATOON, Sask.-The Canadi­
an Association for Curriculum Studies
held its Western Regional Conference
here recently, with a keynote address
by Norman Cafik, Minister of State
for Multiculturalism.

The association focused attention
on issues that relate to curriculum and
education and the theme of this con­
ference, which has attracted some 300
persons was "Multiculturalism and
Education."

In his address Mr. Cafik stressed
that education of youth is the key to
future attitudes towards cultural
pluralism in Canada.

Milwaukee UNA'ers
Form Volleyball Team

MILWAUKEE, W i s c . - U N A
Branch 103 here founded a
men's volleyball team last year. The
team, called the Ukrainian National
Association, took second place in the
second division of the city's volleyball
league in its first year of existence.

The team was founded on the initi­
ative of Ukrainian sports activist My-
kola Robotevsky with the help of UNA
S u p r e m e A d v i s o r A n a t o l e
Doroshenko.

All members of the team, with the
exception of one, are Ukrainians and
members of UNA Branch 103. Most of
them serve on the executive board of
the Branch. The team's manager is Mr.
Robotevsky.

Branch 103 plans to organize a wo­
men's volleyball team this year.

"Multicultural education should re­
cognize cultural diversity as a fact of
life in Canadian society and affirm that
this cultural diversity is a valuable re­
source that should be preserved and ex­
tended ,'' noted Mr. Cafik.

The minister went on to explain that
multicultural education spans the
entire spectrum of the learning experi­
ence.

"Multicultural education should be
seen as requiring a multidisciplinary
approach. This approach should re­
cognize and include such topics as
diversity, human rights, social justice
and equal opportunity," concluded
Mr. Cafik.

Cinema Association Holds Elections
NEW YORK, N.Y.—The recently

formed Ukrainian Cinema Association
of America held its first elections meet­
ing on April 16 at the Ukrainian Insti­
tute of America. Yar W. Mociuk of
Bronxville, N.Y., was elected president.

Other members of the board include:
Slavko Nowytski, vice-president; Boh-
dan S. Polanskyj, secretary; Joseph P.
Starostiak, treasurer; and Michael
Pezansky, member. The board of trus­
tees consists of Mr. Mociuk, Roman
A. Sawycky and Mr. Polanskyj. The
auditing board includes Wolodymyr
Hrycyn, Yaroslaw Kulynych and Osija
Iwaniuk.

Among the goals of the association
will be to preserve and foster Ukraini­
an cinema arts. A spokesman for the
group said that one way to fulfill this

obligation is to "raise the standard of
Ukrainian cinema arts."

"We have to remember that a good,
highly artistic or well produced docu­
mentary film will be the most influen­
tial ambassador of Ukraine in the free
world," said Mr. Mociuk.

The association plans to establish an
index of all Ukrainian films and pro­
ducers. Following this, a research cen­
ter on Ukrainian cinema will be
created. The Ukrainian cinemato-
graphers also hope to publish a bulletin
on Ukrainian films.

Lectures and film festivals are also in
the planning stages.

For further information about the
association contact the Ukrainian
Cinema Association of America, 2
Essex Place, Bronxville, N.Y. 10708;
tel. (212)799-2505.

UAVets to Convene 31st Convention
NEW YORK, N.Y.—Harry Polche,

national commander of the Ukrainian
American Veterans, announced plans
for the 31st annual convention to be
held at the Howard Johnson Motor
Lodge, 65 Columbus Blvd., New Bri­
tain, Conn., from Friday to Sunday,
June 9-11.

The National Ladies Auxiliary will
hold its fifth annual convention at
the same time.

Emrick Prestash and James Pender
of UAV Post 15 in New Britain were
named co-chairmen of the convention.
Other convention functions are: Steve
Prestash, Jr., treasurer; Michael and
Anne Chaika, reservations; Walter Ba-
cad, journal; Walter Demetro, Steve
Bilas and Peter Seleman, banquet; and
Ladies Auxiliary, registration.

The program is as follows: Friday —
registration, committee meetings and
welcome social, Saturday - conven­
tion sessions, reports of officers and
committees, and Commander's Ban­

quet and Ball; Sunday, — Church ser­
vices and farewell get-together.

The highlight of the convention will
be the formal installation of a new
UAV post formed in the Buffalo, N.Y.,
area by William Drabyk. The UAV has
posts in New York, New Jersey, Penn­
sylvania, Connecticut and in Washing­
ton, D.C.

Toronto Club
To Hold Meeting

TORONTO, Ont.-The Ukrainian
Professional and Business Club of
Toronto, Inc. will hold its annual
meeting here at St. Vladimir's Insti­
tute, 620 Spadina Ave., Monday, May
22, at 8 p.m.

The agenda for the meeting includes
reports of the executive board, and a
lecture by Stanley C. Frolick entitled
"Reflections on Organized Ukrainian
Life in Canada."

Obituaries

Mary Koval Dies
SUN CITY, Ariz.-Mary Koval, a

long-time member of UNA Branch
130, died suddenly on Sunday, May 14
at- her home in Sun City, Ariz.,
where she had been living with her hus­
band, George, since their retirement.
She was 58 years old.

While spending the evening before
Mother's Day at a local dance, Mrs.
Koval became ill and a few hours later
died of cardiac arrest.

Mrs. Koval, who was born August 9,
1919, was a graduate of New York's
Hunter College in the.Class, of 1940.
She became a research assistant with the

New York City Youth Board and later
became a senior research scientist with
the New York State Drug Abuse Con­
trol Commission, a post she held until
her retirement. She wrote numerous
articles for scientific journals on crime
and drug abuse, and was listed for ten
years in the "Who's Who of American
Women."

In her earlier years, Mrs. Koval was
active in Ukrainian youth groups.

She is survived by, her husband,
George, and daughters, Georgia, Vir­
ginia and Katherine.

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 5

To Hold Conference on Ukrainian Studies at HURL
CAMBRIDGE, Mass.-A three-day

symposium and annual meeting of the
Permanent Conference on Ukrainian
Studies at the Harvard Ukrainian Re­
search Institute will be held June 2-4
here.

Thirty-five speakers will read papers
on topics from Ukrainian literature,
orthography, socio-economics, bio-
bibliography, and history including the
60th anniversary of the Ukrainian Na­
tional Republic and events during
World War II.

The Saturday business meeting of
the permanent conference will be
chaired by Prof. Nicholas G.
Bohatiuk, president. Prof. Bohatiuk is
also program chairman of the third
annual meeting of the permanent
conference.

The conference is scheduled to begin
Friday, June 2, at 1 p.m. It is open to
the public.

Eight sessions will be included in the
deliberations.

Friday Afternoon Sessions:

1. Ukrainian Literature: (chair­
man, Prof. G. Grabowicz, Harvard
University) "Ivan Franko and Gerhart
Hauptmann" (Prof. A. Kipa, Muhlen-
berg College); "Religious Parallels in
M. Kulish's 'Sonata Patetiqiie' "
(Prof. L. Onyshkevych, Rutgers Uni­
versity); "Ukrainian Emigre Literary
Criticism after World War И" (Prof.
B. Romanenchuk, Niagara Univer­
sity); "The Spirit of the Ukrainian
Genius Within the Nucleus of Russian
Cultural Development" (Prof. O.
Stromecky, University of Alabama);
"Some Observations on the Genre of
Feuilleton,, (Prof. A. Humesky, Uni­
versity of Michigan).

2. Socio-Economic Thought: (chair­
man, Prof. O. Pritsak, Harvard Uni­
versity) "Natalia Kobrynska and the
Ukrainian. Women's Movement"
(Prof. M. Bohachevsky-Chomiak,
Manhattanville College); "Soviet Uk­
rainian Economists of the 1920V
(Prof. N. Bohatiuk, Le Moyne Col­
lege); "M. Tuhan-Baranovsky and the
Ukrainian Cooperative Movement"
(Prof. L. Kowal, University of Michi­
gan).

3. Bio-Bibliography - Panel:
(chairman, D. Shtohryn, University of
Illinois) "Indexing the Ukrainian Basic
Periodicals" (Prof. D. Shtohryn, Uni­
versity of Illinois); Panelists: (W. Very-
ha, University of Toronto, Dr. R.
Drazniowsky, National Geographic
Society, E. Kasinec, Harvard Univer­
sity, M. Tarnawsky, University of
Pennsylvania).

Saturday Morning Sessions:

4. History (chairman, Prof. F. Sysyn,
Harvard University) "The German
Text of the Zboriv Treaty of 1649"
(Prof. T. Mackiw, University of
Akron); "The Advent of Latin
Scholasticism in Kiev" (Prof. A. Sydo-

Daily News
Features Ukrainians

NEW YORK, N.Y.—The New York
Daily News, the nation's largest news­
paper, carries a feature story on Man­
hattan's Ukrainian community in its
Sunday, May 21, edition.

The text, under the heading "The
Ukrainians: Little Nation on Second
Avenue," was written by Charles Pai-
kert. Illustrations, including the front
page drawing, are the artwork of Yaro-
slava Surmach-Mills.

Prof. Nicholas G. Bohatiuk
renko, Arkansas State University);
"The Place of Ukrainian Language in
the Scheme of History of the Ukraini­
an SSR" (Prof. O. Pritsak, Harvard
University).

5. Bio-Bibliography (chairwoman,
O. Procyk, Harvard University) "Ukrai-
rainianization and the Ukrainian Biblio­
graphy" (E. Kasinec, Harvard Univer­
sity); "Bibliography of the 400th Anni­

versary of I. Fedorovych Printing in
Ukraine" (Dr. O. Sokolyshyn,
Brooklyn Public Library).

Saturday Afternoon Sessions:

6. Second World War: the Ukraini­
an Political Acts (chairman, Prof. N.
Bohatiuk, Le Moyne College). "Car-
patho-Ukraine — Federated Nation
and the Proclamation of Indepen­
dence" (Dr. V. Shandor, Shevchenko
Scientific Society); "Proclamation of
Ukraine's Independence of June
30, 1941, and the International Law"
(Prof. K. Sawchuk. St. Peter's Col­
lege); "The Origin, Platform and Or­
ganization of the Ukrainian Supreme
Liberation Council" (Dr. M. Prokop,
Prolog Research Corp.); "Ukrainian
Insurgent Army (UPA) in World War
И" (Prof. Lev Shankovsky, Shevchen­
ko Scientific Society); Commentator:
I. Kedryn-Rudnytsky, (Shevchenko
Scientific Society).

7. Sixtieth Anniversary of the Crea­
tion of the Ukrainian National Repub­
lic (chairman, Prof. M. Bohachevsky-
Chomiak, Manhattanville College)
"The Four Universals of the Ukrainian

Central Rada, 1917-1918" (Prof. W.
Kalynovych, Dominican College);
"Documentation of the Ukrainian
Statehood, 1917-1919" (Dr. W. Trem-
bicky, Jersey City State College);
"Commission of the Ukrainian Legal
Ffistory of the All-Ukrainian Aca-

f demy" (Dr. J. Padoch, Shevchenko
Scientific Society).

Dinner and business meeting —
Prof. N. Bohatiuk, president of the
Permanent Conference on Ukrainian
Studies at Harvard.

Sunday Session:

8. Ukrainian Orthography: (chair­
man, Prof. B. Romanenchuk
Niagara University) Participants: Dr.
A. Bojcun (Shevchenko Scientific So­
ciety), Prof. D. Chopyk (University of
Utah), Prof. S. Chorney (SUNY,
Brockport), Prof. O. Pritsak (Harvard
University), Prof. B. Romanenchuk
Niagara University), Prof. Y. Slavu-
tych (University of Alberta), Prof. B.
Struminsky (Harvard University),
Prof. I. Tesla (Shevchenko Scientific
Society), A. Wowk (Ukrainian Termin­
ological Center).

Deadline Nears for HURI Courses
CAMBRIDGE, Mass.-All persons

who have obtained a high school de­
gree are being invited once again by the
Ukrainian Studies Fund to apply for
this year's tuition-free, four-credit courses
in Ukrainian history, language and liter­
ature at the Harvard Summer School.

Although there are no formal acade­
mic requirements as to admission,
applications must be received by June 9
for this year's program. Applications
may be obtained by writing to: Har­
vard Ukrainian Summer Institute,
Harvard Summer School, 715 Holyoke
Center, 1350 Massachusetts Ave.,
Cambridge, Mass. 02138.

The- courses for this summer are
described below. Each carries four col­

lege-level credits which can be applied
toward degree requirements at other
universities.

Modern Ukrainian History -
Examines the emergence of a modern
Ukrainian society and nation. Major
topics: Ukrainians in the Russian and
Austro-Hungarian Empires and the
development of a modern national
consciousness; World War I and the
Ukrainian Revolution; gains and losses
in nation-building in the inter war
period; the Ukrainian Soviet Socialist
Republic since 1945.

Beginning Ukrainian — Essentials of
Ukrainian grammar. Emphasis on the
basic elements of Ukrainian structure.

Practice in speaking and writing, and
easy readings; use of language
laboratory.

Intermediate Ukrainian - For stu­
dents who wish to increase their com­
mand of spoken and written Ukraini­
an. The course will emphasize readings
in literary texts, composition and styl-
istics. Conducted in Ukrainian and
English. Daily attendance at language
laboratory. Prerequisite: one year of
Ukrainian or equivalent.

Ukrainian Literature - A survey of
20th century Ukrainian poetry.
Emphasis on close reading of major
authors. Conducted in Ukrainian and
English. Prerequisite: one year of Uk­
rainian or equivalent.

Ukrainian Scientist Cited

PHILADELPHIA, Pa . -Dr . Serhiy
Krasheninnikow has been working as a
researcher and teacher in the fields of
protozoology, zoology and parasit­
ology for over 60 years.

He has authored some 45 research
papers between the years 1925 and
1978.

He has delivered papers at 12 of the
20 national and international scientific
congresses he has attended since 1955.

In recognition of his achievements,
Dr. Krasheninnikow, a Ukrainian, was
elected in 1976 to the New York Academy
of Sciences.

Serhiy Mykhaylovych Krasheninni­
kow was born in 1895 in Slutsk, Byelo­
russia. He graduated from the gymna­
sium in Kiev in 1913, and from Kiev
University in 1924. He began research
and teaching immediately after com­
pleting his studies.

While serving as head of the proto-
zoological section of the Ukrainian
Academy of Sciences in 1930-1935, he
taught zoology and parasitology at the
Veterinary Institute in Kiev. In 1936-
1937 he taught protozoology at Kiev
University. From 1934 to 1941 he was a
professor of zoology and parasitology
at the faculty of veterinary medicine of
the Husbandry Institute in Bila;
Tserkva.

by Dr. Natalia Pazuniak

In 1937 he obtained the degree of
candidate in the biological sciences in
Moscow. Between 1925 and 1941, 18 of
his scientific papers were published.

Prof. Krasheninnikow emigrated to
the West in 1942, and immediately
after the conclusion of World War II
and until 1949 he taught zoology and
parasitology at the Ukrainian Techni­
cal Husbandry Institute in Munich.

He received a doctorate from the
Ukrainian Free University in 1950, and
then left for the United States.

He received a grant from the East
European fund in New York in 1952-
1953; he worked as a research assistant
at the Academy of Natural Sciences in
Philadelphia in 1953-1955; he was a re­
search scientist at the University of
Pennsylvania from 1955 to 1964. At
the same time he was a research para­
sitologist for the federal government.

Dr. Krasheninnikow was also a re­
searcher and professor at the Univer-'
sity of Miami in 1962-1963. He was the
chief researcher of the public health
service from 1964 to 1971.

Most recently, from 1971 to 1977,
Dr. Krasheninnikow , worked at the
University of Bonn in West Germany
researching the ultrastructure of
Ballantidium Coil, a parasite which in­
habits both man and the pig. A paper

on this project has already been
published.

Dr. Krasheninnikow is a member of
many organizations and institutions,
among them the Ukrainian Academy
of Arts and Sciences in the U.S., the
Shevchenko Scientific Society, the
Association of Ukrainian Veterinari­
ans, the Society of Protozoologists in
the U.S., the International Academy
of Sciences in Paris, the Zoological So­
ciety of France, and the Academy of
Zoology of India.

Dr. Krasheninnikow is also interest­
ed in Ukrainian culture. He worked on
the French version of Marko Vov-
chok's "Marusia"; researched the
works of Yuriy Narbut, one of Ukraine's
finest graphic artists; and compiled an
album of Kiev during the times of
Taras Shevchenko.

He has also written memoirs about
the first Ukrainian student organiza­
tion in Kiev which conducted under­
ground activity in 1913-1916. (Dr. Kra­
sheninnikow was a member of the
group.) The memoirs were dedicated to
Volodymyr Shulhyn, a co-founder of the
organization, and were published in a
4'(Collection in Honor of Oleksander
Shulhynb published by the Shevchenko
Scientific Society in 1969.

T H E UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

THE І СВОБОДА4,SVOBODA I I

Ukrainian Weeklv
Convention Time

We've come that far. Tomorrow, in Pittsburgh, some 450 UNA delegates
and supreme officers will assemble at nine o'clock in the morning at the
Pittsburgh Hilton for the official opening of UNA's 29th Convention. Un­
doubtedly, there will be many guests on hand who will sit in on some of the
sessions and participate in events staged in conjunction with the
assemblage.

Like every congress or convention, UNA's conclaves generate a great deal
of excitement as time approaches for the formal knock of the gavel. By
virtue of UNA's posture vis-a-vis the Ukrainian community, its input into
the development of our organized life on this continent and the role our or­
ganization plays in our community life, Soyuz's conventions certainlv tend
to be looked upon as major events. UNA conventions possess a long history of
having constituted turning points not only in the life of the organization,
but also in the course of our entire community life. In this respect, as we
have stated before, it is important that the delegates think, speak and act
within the context of the value system that guides our organization and our
community.

This is not to say that problems that beset us should not be raised on the
floor of the convention or that our shortcomings be swept under the rug.
On the contrary, given the status of our organization and our community at
this juncture in history, the delegates should look for ways of improving
this or that aspect of our activity in what has always been a candid and open
forum.

Apart from reports, elections, resoultions that comprise the core of each
convention, UNA assemblages have always had another dimension that
places them above others. And that is a tribute to those who came before us
and an open door to those who will come after us. In Pittsburgh, UNA'ers
from all over the United States and Canada will join the local community in
observing the centennial of Ukrainian settlement in this area. This aspect of
the ' 'Ukrainian Week in Pittsburgh" should be both a boon to the thrust of
the debates and the decisions and a salutary sidelight that will make for a
productive and pleasant week for all.

Our Graduates
Some of our young people have already secured caps and gowns for com­

mencement exercizes that are about to take place on various campuses in the
United States and Canada, in high schools and in our own parochial
schools, as well. Youths in the latter two categories are looking forward to
the summer's respite before they step up to another plateau in the educa­
tional process. Some university and college graduates have also made plans
to further their education on the graduate level, others will venture into the
world in pursuit of their chosen careers. For all of them these are exciting,
rewarding, and challenging days possibly shrouded in a bit of nostalgia that
is invariably an ingredient of happiness. And all of them deserve plaudits
for their accomplishments.

The graduation from this or that school also means matriculation into a
different sphere of activity on our community level, be it in youth organiza­
tions or in professional societies. It is just as important to make adjustments
in education as it is in societal involvement. None need be sacrificed at the
expense of the other. On the contrary, both should go hand in hand for the
benefit of the individual and the community. It is incumbent, therefore,
upon our youth organizations to facilitate that changeover and for our pro­
fessional societies to reach out to the newly capped professionals, and for
the latter to maintain their ties with the community that needs their talents
and energies.

Mezvinsky...

News Quiz C
)
I
I (The quiz covers the two previous issues of The Ukrainian Weekly.
\ Answers to questions will appear with the next quiz).
\ 1. Whose 12,000-volume library was donated to Harvard?
f 2. Who was named a special member of the PEN Club in the Nether
1 lands?
f 3. Who is to receive an honorary doctor of laws degree from the Ukraini-
J an Free University?
\ 4. Where will the next UNA Bowling Tourney be held?
| 5. Which senator from New York has announced that he will retire and
1 will not seek re-election in November?
f 6. Who bequeathed 587,000 to the UNA scholarship fund?
J 7. What was the formal title of Mykhaylo Hrushevsky?
у 8. Who was chosen Rhode Island's Junior Miss?
і 9. Which team composed mainly of Ukrainians played at the NCAA
\ volleyball championships?
I - " " M , ^ . . U : ^
1

s

10. When will the third New York City Ukrainian street fair be held?

\ Answers to previous quiz: Oksana Meshko; Gen. Petro Grigorenko; the 42nd birthday of ш
1 Valenlyn Moroz; the Ukrainian Council on Human Rights; Paul Plishka; Vyacheslaw Davy- \
f
j (

denko; 5,000; in defense of Yuriy Shukhevych; Atty. Julian E. Kulas; "Tryzub" Ukrainian
Sports Center.

(Continued from page 2)
are there today and having visited Uk­
raine in 1975,1 am very much aware of
the appeals for help from all faiths."

Mr. Mezvinsky stressed that the U.S.
commitment to human rights was firm
and said that during the visit of Secre­
tary of State Cyrus Vance to
Moscow for high-level discussions of
the SALT talks, new lists of individuals
denied their rights in the USSR were
handed to the Soviet leaders. He said
that the United States will continue to
utilize the United Nations and the
CSCE forums to raise individual cases.
Despite Soviet protests against United
States actions on behalf of human
rights activists in the USSR, Mr. Mez­
vinsky felt that the United States was
on firm ground since the USSR is a sig­
natory to the Universal Declaration on
Human Rights, the Covenants on Civil
and Political Rights and Economic,
Social and Cultural Rights and the Hel­
sinki Accords "and for that reason we
will speak out specifically about the
Ukrainian problem as well as every
other place in the world."

Broad Coalition for Human Rights

Mr. Tyson emphasized the need for
a broad coalition of human rights or­
ganizations in this country without
which the government will be hard
pressed to maintain an effective human
rights policy. Mr. Tyson is currently
involved in creating both an interna­
tional governmental and NGO coali­
tion to promote drafting of a U.N.
declaration on religious rights and a
convention against torture. He felt that
the NGO's have a common commit­
ment to the principles of human rights,
but that it may be overshadowed by the
concerns of the various human rights
organizations for their own particular
groups or issues. He believes that on
the basis of reciprocity the various hu­
man rights groups could enhance their
credibility by closer cooperation within
their individual areas of concern.

Visited St. George's

Having recently visited the new St.
George Ukrainian Catholic Church in
New York, Mr. Tyson praised the com­
mitment of the Ukrainian community
to its self-preservation and then called
on the parish and all church and hu­
man rights groups in America to
actively participate in the 30th Anni­
versary of the Universal Declaration on
Human Rights.

Mr. Tyson is involved with the pro­
motion of "celebration-study groups"
to commemorate the anniversary. The
groups, to be created by various civic
and social organizations throughout
the country, would host meetings on
the universal declaration to "broaden
the vision of all Americans of what
human rights are."

Should Maintain Rights Work

Simultaneously, he stressed that the
Ukrainian community should maintain
its focus on human rights abuses in
Ukraine." You should maintain your
commitment to your particular cause
because if you don ' t defend it, who
will ," he said.

During the discussion, Dr. Walter

Dushnyck inquired whether the joint
congressional executive Helsinki Com­
mission chaired by Rep. Dante Fascell
would continue its work and whether
Mr. Mezvinsky is utilizing the docu­
ments from the commission. Mr. Mez­
vinsky said that the work of the Fascell
commission is a high watermark of
intergovernmental cooperation, that
Congress and the administration were
able to integrate their activities on the
Helsinki Accords.

He confirmed that the commission
will continue in its work and said that
the materials compiled by the commis­
sion were used by the United States at
the Commission on Human Rights. He
also thanked the WCFU Human
Rights Bureau in New York for trans­
mitting various documents on human
and national rights abuses in Ukraine
to the U.S. Mission.

The director of the WCFU Human
Rights Bureau, having thanked Mr.
Mezvinsky and Mr. Tyson for hosting
the conference, said that there appears
to be some confusion as to the direc­
tion of the U.S. human rights policy.

WCFU Statement

"To many groups, such as Ukraini­
ans, the concept of an individual's hu­
man rights is central to many of our
activities in defense of human rights
activists, but the problem of human
rights in Ukraine or any other nation,
which is faced with colonialism, is
much broader. We believe that to
achieve human rights the nation must
first of all secure its self-perpetuation.
This is one area in which we fully agree
with the U.N.; as long as there is
colonialism there can be no hope for
human rights for the colonial peoples.
Therefore it is difficult to understand
why the United States withdrew from
the U.N. Decolonization Committee in
1972 or why the West does not object
to policies of falsification of history,
genocide, ethnocide and Russification
in the USSR when discussing human
rights abuses in the UN Commission
on Human Rights," he said. " I n
essence tens of thousands of Ukraini­
ans and other peoples in the USSR find
themselves in concentration camps be­
cause of their opposition to Soviet
policy of forcefully eliminating various
ethnic and national groups in the So­
viet Union. What we are looking for is
a recognition on the part of our go­
vernment that this problem exists and
that it should be addressed on the basis
of our human rights policy."

Mr. Tyson said that he agrees with
what was brought out by the WCFU
representative and that economic,
social and cultural rights must be given
equal attention.

" I t is important to bring up the pro­
blems of ethnocide and languicide and
to show that to deny a culture its iden­
tity, is to deny a people their identity,"
he said.

Following the conference, Mr. Mez­
vinsky thanked "Visti" News Service
for their efforts to have such a meeting
and hoped that more such conferences
could be held in the future.

t W ^ H r t W W i i W i t i i W H I r ^

If You Are a Smart Youth
Your Place is in Soyuz

^ , А А А А жжжжАА АА А А ж А А А А А А А АА ж А ж ж ж ж ж ^ Агж A Аг ж A A^WWWlr, -

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21 1978 7

Senior Citizens
Corner

by Marion Kushnir Burbella

The Story of Onions and Garlic

The Retired Person...The Older American...The Experi­
enced Citizen...The Senior Citizen...whichever designation
you prefer:

The month of May has been designated to honor you!

Following the precedent set by President Jimmy Carter,
our country pays tribute to its older Americans in the month
of May. To our Ukrainians who have sought early or later re­
tirement, the Corner extends its tribute of love, honor and
deepest respect, for from you our Ukrainian children, grand­
children and great-grandchildren have reaped the good life,
culture and happy memories of their treasured Ukrainian heritage. From east to
west, from north to south: Mnohaya Lita to our Ukrainian seniors!

The countdown has begun and soon Sunday, June 4, will be here — the day
UNA's retired persons will converge on Soyuzivka for the opening of Conference
IV.

Many of you will be traveling great distances and we hope that you will bring
along the traditionally beautiful June weather. Dr. Anna Chopek has promised to
bring a plane-load of sunshine and warm weather all the way from Los Alamos,
N.M., while Paula and Walter Riznyk have promised to tdo the same from
Warm Mineral Springs, Fla. It appears that Conference IV will be remembered as
the big weather confrontation: New Mexico vs. Florida.

In sending in their membership dues early this month, George and Xenia Ma-
ruschak, Andrew and Sophia Passyn, gave their hometown as Plymouth Meet­
ing. Isn't this a fascinating name, and wouldn't it be nice if either George or
Andrew would inform the guests at the June 8 banquet how their hometown de­
rived its name?

The highlight of Conference IV will be the deliberations on the proposed senior
citizens complex at Soyuzivka. Several prominent Ukrainians will be addressing
the conference on this issue.

The conference was also planned to give the guests a time for more relaxation,
a time in which to make new friends, renew acquaintances and, in Soyuzivka tra­
dition, to eat heartily. It is hoped that memories of Conference IV will be happy
ones to recall in the ensuing months.

Ukrainian Veterans

In the May 12 issue of Svoboda, Stephen Kuropas, himself a Ukrainian Army
veteran and chairman of the UNA Committee for Seniors, has extended an invi­
tation to Ukrainian veterans and their wives to attend the 11 a.m. Divine Liturgy
in the Holy Trinity Church, adjacent to Soyuzivka. Once they have returned to
Soyuzivka, Mr. Kuropas will be host at a luncheon in their honor.

The veterans are asked to inform the secretary as soon as possible of their in­
tended participation by mailing a postcard, giving their name and stating whether
one or two persons will be coming. Address: Mrs. Marion Burbella, RD 1 - Box
604, Highland Lakes, N. J. 07422.

Registration

Registration hostesses will meet at 1:30 p.m. in the lobby of the Main House
and registration of guests will commence at 2 p.m. in the library.

Welcome-to-Conference IV dinner has been set for 6 p.m., followed by the
appearance of the Ukrainian dance troupe under the direction of Elaine Oprysko.

The welcome dance for all participants of Conference IV, whether registered at
Soyuzivka or residing in surrounding areas, will commence at 9 p.m. The Soyu­
zivka orchestra will furnish the dance musice. Attire is informal.

On Monday and Tuesday, June 5-6, all business matters will be conducted, in­
cluding the reading and approval of the minutes of Conference III, approval of
the Association by-laws, reports by the officers of both the UNA Committee and
the UNA Association, election of officers for 1978-79, and the architect's presen­
tation of plans for the proposed senior citizens complex.

UNA Supreme President Joseph Lesawyer and Mrs. Lesawyer have been invit­
ed to participate in the conference and to be guests of honor at the June 8 ban­
quet.

The nominating and registration committees will be in session on Monday
night.

Tuesday night has been designated as "A Nostalgic Trip with Mary
Andreyko." Mrs. Andreyko, wife of the late Dr. George Andreyko of Walker
Valley, N.Y., formerly a physician for UNA members, has traveled extensively
and has a vast reservoir of slides, many of which will be shown the night of June
6.

On Wednesday, June 7, the guests get a day off in which to go sightseeing, visit
friends, or just enjoy a day of relaxation at "Suzy Q" and pretend they're doing it at
July and August rates! Mr. Kwas will need to be informed by those who will be
absent at lunch-time on June 7.

Jaroslaw Kulynych has claimed Wednesday night. He will present a film
entitled "Ukrainians in the World." Look attentively; you may be a part of it.

Thursday, June 8 - The Big Day.
11 a . m . - Ascension Day (Julian calendar). Divine Liturgy at Holy Trinity

Church.
2 p.m. - - A second film by J. Kulynch: "The Dedication and Blessing of St.

Sophia Cathedral in Rome.''
7 p.m.— Banquet.
Who hasn't heard of Prof. Roman Lewycky, the prominent bandurist? Prof.

Lewydcyrwill present a program of music thatwill set'themobd for the evening.

by Roman J. Lysniak

Once upon a time there lived a man in Ukraine whose name
was Omelko. He was a "chumak," a man of roving and ad­
venturous disposition, always ready to travel and explore.
Mostly, with his wagon driven by a pair of oxen, he "export­
ed" Ukrainian golden wheat and "imported" salt.

One day he heard that there was a certain area in the Black
Sea region where onions were unknown.

"No onions?" mused Omelko." What pleasure can they
derive from their food? I will go there and introduce this deli­
cious edible."

At once the "chumak" - adventurer took a wagonful of
onions, and started out for that faraway region.

It was a far, far land, and the journey took many months.

Arriving there, he went directly to the ruler's court, and asked for an audience
with the sultan. The stranger told the ruler that he brought a new vegetable to his
sultanhoon, which had the singular quality of spicing and improving all food. He
urged the sultan to try it, and in case is proved injurious he was willing to lose his
head.

The dinner at which the onions were to be tried was a formal one. All the sheiks
and nobles of the mighty sultanhood were invited. The dishes which contained
the ingredient of onions were tasted first by the stranger, then by the slaves and
sheiks and nobles, and finally by the sultan himself. There was great enthusiasm
over it. Serf and sovereign alike pronounced it excellent in flavor and taste. The
court of the sultan appropriated the bulk of the onions for itself, and gave the
benefactor their weight in gold and salt.

When the "chumak" - adventurer returned home to his hamlet, a large dele­
gation of prominent inhabitants came to congratulate him upon his good fortune.
For hours Omelko told his curious hamletfolk of the splendor and magnificence
he had witnessed in that far and mysterious country, where gold and salt were
cheaper than onions.

Fired up by these tales, one enterprising "chumak" conceived a plan by which
he expected to make even a bigger fortune than his neigbor. Garlic, he figured, is
a more expensive and more fragrant vegetable than onions, and if he should take
a few sacks of that edible to that land he surely would get its weight in diamonds
and salt. Whereupon he set out for that mystic land with a cargo of five large bags
of garlic.

Like Omelko, he succeeded in inducing the sultan to give his innovation a trial.
And, lo and behold, this plant was relished even more than the first. The sultan
held a consultation with his sheiks as to the form of .remuneration to be given to
this enterprising stranger. Gold and salt, they unanimously declared, would not
be an adequate compensation for such a delectable food, in which everybody
could take delight. Therefore they decided to repay him with something even
more precious to them — onions.

The fortune-hunter returned home to the hamlet with five bags of onions...

Tent Flammability Can Be Problem
From the desk of Pat M. Lutwiniak-Englebrecht, Home Economist

With the warm summer months fast
approaching, many persons will soon
set out on family camping trips.

Each year, however, scores of in­
juries and fatalities occur in tent fires.

Test have shown that children's cot­
ton tents will ignite and burn complete­
ly within a few minutes. The most com­
mon ignition sources are candles, fuel-
fired stoves and lanterns, or sparks
from a campfire.

In addition, tests have shown that
the paraffin treatment used to make
some tents waterproof can actually in­
crease the tent's flammability.

Consumers should pruchase flame
retardant tents whenever possible,
since there is no effective home method
which can make tents flame retardant.

The following are suggested safety
precautions:

— Never use open flames from a
candle or match in or near a tent;

— Build campfires several yards
away and downwind from your tent;

— Always extinguish campfires and
other flame sources before going to
sleep;

— Never store gasoline or kerosene
in or near a tent;

— Keep flammable liquids in tightly
capped safety cans and away from chil­
dren;

— Try to buy a tent with two exits
to allow escape from one side if the
other is burning;

— Keep a fire extinguisher in your
tent.

The balance of the program will be unveiled as the evening progresses.
We would like to establish a happy rapport among the guests and therefore

take this opportunity to invite those so inclined to come prepared with some
humorous story that all might enjoy hearing. Of course we'll be anticipating
either George's or Andrew's explanation of Plymouth Meeting.

Conference IV winds up its business matters at 10 a.m., Friday, June 9, to be
followed by the 12 noon farewell luncheon.

Enjoy the balance of the month of May...the very special month that honors
you: the older Ukrainian American. This writer began celebrating her own Retired
Persons Month on May 2 with the arrival of grandson Ronald. The baby is the
son of. Dr. Johanna and Dr. Ronald Burbella of Matawan, N. J.

"DoPobaehenfcia'^atSoyuziv^^ , ,

THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

Miami Dancers
Appear at Festivals

by Hanya Maksymowich

MIAMI, Fla.-Our last, exciting
"Soniashnyi Hopak" on the audito­
rium's stage and we could finally rest
and indulge in the conch fritters, the
fortune cookies, the lemonade, tacos,
andbaklava...

We - the Ukrainian Dancers of
Miami - have participated in Miami's
International Folk Festival every year
since its origin seven years ago. We're
beginning to believe the festival people
when they exclaim "you were great!"
As Ukrainians we were proud to again
take part in this year's event, which
lasted from May 5 to 14.

Actually, May seems to be Miami's
favorite month for festivals. The
weather is well into crystal clear, hot
summer days and breezy evenings, pro­
viding perfect settings for having fun.
Countless schools and churches are
holding their unique happenings, and
almost all include tributes to the Ame­
rican heritage by discovering the
customs of our ancestors.

As Ukrainians we all know our tradi­
tions are incomparable — and as Uk­
rainians in Miami we've been making
sure everyone else knows it, too.

We took the Florida International
University students' minds off their
studies for a while at each of the two
campuses during their International
Week from May 8 to 13.

Meanwhile, back at Bayfront Park
Auditorium for Miami's big folk fling,

Dancers Do Well at Philly Fair
by Maryann Sorosky

PHILADELPHIA, Pa.-"Give me
your tired, your poor, your huddled
masses yearning to be free..."The
march of nations began as each of the
nationalities represented - from the
African countries through Ukraine sa­
luted their America in their traditional
native costumes.

The annual Philadelphia Folk Fair
held at the Civic Center May 5-7 had
overwhelmed the mind's eye with bril­
liant color as the hall was transformed
into a veritable marketplace of varied
cultural arts, from culinary ethnic de­
lights and intricate crafts to colorful
dance performances.

Ukraine was well represented at the
exhibit with demonstrations of its
unique Easter egg dyeing process and
age-old embroidery techniques dis­
played on various articles of clothing
and traditional linens.

The Ukrainian dance consisted of
two separate performances: one by the
hutsuls, attired in distinctive costumes,
performed by Philadelphia's "Chere-
mosh" ensemble. They were accompani­
ed during their performance by instru­
ments indigenous to the Carpathians. The
second was the "Hopak'^ performed
during the finale of the May 7 afternoon
performance. This difficult dance was ex­
ecuted brilliantly by St. Mary's Ukrai­
nian Dancers of McAdoo, Pa., under
the direction of Mykola Bovchuk of
Philadelphia. More ітрргЦпіІу, their
pastor Rev. Bohdan Lewycky had in­
stilled into these young dancers the
burning pride of the Ukrainian heritage
which aptly typified their performance.

It was refreshing to note that a Uk­
rainian dance group from a small
northeastern Pennsylvania town, stole
the show from all the other partici­
pants of the greater Delaware Valley.

Anno Barankewicz Receives
Champions Club Plaque

Stefan Hawrysz, third right, presents Mrs. Anna Barankewicz, second right, with
the Champions Club plaque. Also seen in the photo are, left to right, Mrs. Olga
Wojcik, treasurer of Branch 212, Mrs. Irene Jadlicky, president; Iwan Wynnyk,
Supreme Auditor; Mrs. Mary Dushnyck, Supreme Vice-President; Wasyl
Orichowsky, Field Organizer; and Mykola Chomanczuk, N.Y. District

Committee chairman.
Eight members of the Ukrainian Dancers of Miami ensemble do some warming

up before the performance.
St. Nicholas Ukrainian Orthodox
Church and Soyuz Ukrainok Branch
17 were tending to the food booth and
art exhibits. We dancers had our own
hands full with five performances that
week.

Thursday, May 11, four of us were
in the native costume show, and Sat­
urday afternoon a part of our group
danced, walked, raced, and hobbled in
the Parade of Nations in downtown
Miami. With no float, we won second
prize. Most people also don't realize
what it's like to just finish dancing on
rock-hard pavement and have some
fool on the sidewalk yell, "Hey! Aren't
you guys gonna dance?!"

Sunday, May 14, was the last day
and the climax of events. For us per­
formers, that afternoon is "prime
time," and we danced outdoors at
2:30 and indoors after that.

We owe most of our publicity in the
festival to one of our directors, Kay
Hodivsky, who has been on the festival
committee for all seven years. She's
been pushing "Ukrainian." In fact, a
picture of four of us girls in last year's
parade "somehow" made it onto the
cover for this year's brochure. Our
other co-director, Taras Maksymo­
wich, browbeat us all into putting on
two good shows.

And from here? We've got one new
dance for next year's festival already.

NEW YORK, N.Y.—Mrs. Anna
Barankewicz, secretary of the "Lesia
Ukrainka" UNA Branch 212, was
awarded the Champions Club plaque
for organizing 25 members in 1977.

Stefan Hawrysz, Supreme Organi­
zer, presented the award during the
May 12 pre-convention meeting of the
UNA New York District Committee.

UNA Branch 212 is located in Flush­
ing, N.Y. Mrs. Barankewicz was to

have received the plaque earlier, but
because of a snowstorm the ceremony
was postponed.

The convention delegates present at
the meeting also made suggestions for
UNA by-law amendments. A commit­
tee, consisting of Atty. Askold Lozyn-
skyj, Dr. Jan Sierant, Michael Juzeniw
and Mykola Chomanczuk, was chosen
to formulate the suggested changes.

Jersey City Youth Wins
Second Place for Painting

The Rev. Oscar Magnan, S.J., chairman of the fine arts department at St.
Peter's College, Jersey City, displays the cover of the "Pavan," the college lit­
erary magazine, with the two artists who won awards for their work. At left is
Orest Dzydzora of Jersey City, whose second-prize painting was used on the back
cover, and at right, first-prize winner Dennis Antonisin of Bayonne. Mr. Dzydzora

is a member of UNA Branch 171.

Chopiwskyj Heads Arizona UCCA
PHOENIX, Ariz.-Walter Chopiw­

skyj was elected president of the Ukrai­
nian Congress Committee of America,
Arizona Branch, at the annual meeting
held Sunday, April 23, at the Ukraini­
an Youth Association's home here.

Other officers elected are: George
Holoskewycz, vice-president; Ray Ba-
dynsky, secretary; Mykola Burda, trea­

surer; Dmytro Dydyk, Michael Aha-
shchuk, Wasyl Sawyckyj, Iryna
Masnyj, Lub Langston.

The auditing committee consists of:
Mykola Teslevych, Alexander Line-
vych and Michael Koroloyshyn.

Members of the new board of
appeals are: Ivan Wiatek, Halyna Aha-
shchuk and Ilko Turchyn.

Elections Official to Address Queens Group
ASTORIA, N.Y.—Gloria D'Amico,

chief clerk of the Queens County
Board of Elections, will be the keynote
speaker at a meeting of the Ukrainian
American Voters League of Queens
Thursday, June 1.

The meeting, which is open to the

public, will be held at the Holy Cross
Church Hall at 37th Street and 31st
Avenue beginning at 8 p.m.

Among the league's future plans is
to hold a dinner-dance in the fall
honoring an area political official.

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978

New York, New York: Cultural Roundup II
by Helen Perozak Smindak

It's festival time in the Big Apple,
and while you're in New York this
weekend for the third annual Ukraini­
an Festival you can take in some of the
cultural events in "Little Ukraine" and
elsewhere in Manhattan.

Over at 136 Second Ave. (the Uk­
rainian Liberation Front Home), the
Ukrainian Artists' Association of
America is sponsoring a weeklong ex­
hibit of acrylics and watercolors by
Nina Bereznytsky Radziul of Bohemia,
L.I. A graduate of Hunter College and
the Fashion Institute of Technology,
Mrs. Radziul worked as a designer of
children's wear (many of her designs
appeared in the New York Times,
Daily News and Women's Wear
Daily). Marriage and motherhood took
up her time and attention for a few
years, but she resumed her drawing
two years ago and has won many
awards and prizes for her art work.
Mrs. Radziul will be present for the
first day of the exhibit, which opens at
1 p.m. today.

Earlier this month, the Association's
gallery showcased sculpture by Anya
Farion of New York and paintings and
drawings by Walter Swyrydenko of
Cleveland. Miss Farion's smooth, sen­
suous pieces of sculpture in alabaster,
steatite and African wonderstone were
very pleasing to the eye, especially her
' 'Love r s " and the jade green
"Despair." Mr. Swyrydenko's work,
which he describes as "dealing with
man and a constant search for the
spirit of man," encompassed acrylics,
watercolors, oils, pen and pencil draw­
ings and serigraph prints. Although his
oil paintings are quite dynamic, the
works I found most appealing were his
watercolor, "Sitting Woman," and his
serigraph prints of Shevchenko.

The Ukrainian Museum, 203 Second
Ave., will be open today as usual
from 1 to 5 p.m. for visitors who wish to
see the collection of "Traditional De­
signs in Ukrainian Textiles" currently
on display.

While you're on Second Avenue,
take a look in the window of Kobas-
niuk Travel (157 Second Ave.) -
it's all "dressed up" for the gala week­
end with Ukrainian artifacts.

No matter where you turn, you can't
miss seeing the Sunday Magazine sec­
tion of the New York Daily News. The
cover carries a full-page color drawing
by Yaroslava Surmach Mills showing
Hutsul children performing "ha-
hilky." The centerfold is even more
delightful - Yaroslava's interpreta­
tion of the festival scene on East 7th
Street, masses of people, tents and dis­
play stands, St. George's Church,
shops, and this loving touch - Myron
Surmach Sr. with his beehive in front
of the Surma store The two drawings
illustrate an article by Charles Paikert
on New York's Ukrainian community.

Yaroslava's inimitable style can also
be seen in a new, first-time-ever-at­
tempted brochure - Guide to New
York's Little Ukraine - sponsored by
Surma Book 8c Music Co. and free for
the asking at any Ukrainian shop or
restaurant.

When you've had enough walking
and sightseeing and want to sit down
with your family and friends for a
complete Ukrainian meal, you might
try the Ukrainian Restaurant at the
Ukrainian National Home (140 Second
Ave. anytime between noon and
midnight. Proprietor Mike Hrynenko
says his waitresses have brand new
embroidered blouses and they're
anxious to show them off.

While we're on the subject of festi­
vals, make a note of this: the City of
New York is sponsoring its 4th annual
52nd Street Festival on Sunday, June
18, from Ninth Avenue to the East
River. Interested crafts people should
call Madame Defarge Productions at
(212) 580-0140. And it's not too early
to start thinking about participation
(crafts, food, entertainment) in the
two-day One World Festival co-spon­
sored in September by the Diocese of
the Armenian Church and the City of
New York outside St. Vartan's Cathe­
dral at 34th Street and Second Avenue.

The Plattdutschen Volksfest Vereen,
which will be holding its 95th gathering
from June 22 to 24 in the group's park in
Franklin Square, L.I., plans to feature
a special event on the final day - a
dance competition among various in­
ternational dance groups. Among the
groups invited to participate are the
Ukrainian Dancers of Astoria (fresh
from a very successful program of
dance, costumes and music presented
May 13 for the Cosmopolitan Club in
Montclair, N. J.), the Osenenko Ukrai­
nian Dancers of St. Vladimir's, the
Ukrainian Dancers of the Annunci­
ation of the B.V.M. Ukrainian Cath­
olic Church in Flushing, and Ulana
Shmerykowsky's School of Ukrainian
Folk Ballet.

back to "Little Ukraine" — one
downtown shop you won't find open
(regretfully) is Slava Gerulak's Cera­
mic Workshop on East 6th Street
facing Taras Shevchenko Place. Miss
Gerulak, who's moving to Hunter,
N.Y., held a closing-out sale during the
past few weeks of a great variety of
ceramic pieces — icons, candleholders,
wall hangings and mythological
figures.

If you take a trip uptown, you'll find
something different at the Ukrainian
Institute of America (Fifth Avenue at
79th Street) - mural-sized, multiple-
image photographs. They're by Lor en
Ellis of Tampa, Fla., who has been
working in this medium since 1976 with
the assistance of a Fine Arts Council of
Florida fellowship and some support
from the National Endowment for the
Arts. Miss Ellis, a cousin of New
Yorker Dorothy Chupa, studied art and
art history in Florence, Italy, and has
published a book "Photographs and
Thoughts" which includes her smaller
photos and her poetry. The exhibit at
the Institute opened on May 6 and will
continue through May 31.

Prior to Miss Loren's exhibit, the
Ukrainian Institute carried an exhibit
of Ukrainian Church projects (plans,
sections, interior and exterior views) by
Radoslav Zuk, associate professor of
architecture at McGill University in
Montreal, and architect of Holy
Trinity Church in Kerhonkson, N.Y.,
(near Soyuzivka). I have been told that
Mr. Zuk's churches are the only 20th
century Ukrainian buildings which
have received international recognition
and have been published in leading
architectural magazines in the United
States, Canada, England and
Australia.

On April 16, the Ukrainian Cinema
Association of America met at the in­
stitute to elect officers, accept by-laws
and decide on future projects. The
non-profit organization made plans to
begin a membership drive (membership
is S10 a year) and to start work on
cataloging all films made by Ukraini­
ans in the United States and Canada.

Over at Lincoln Center on April 15,
Alice Tully Hall was the scene of a pro­

gram of East European music from
1350 to 1700 presented by singers and
instrumentalists of the Waverly Con­
sort. The program included folk dan­
cers, songs and military airs of "old
Russia, Hungary, Poland and Bohe­
mia." Director Michael Jaffe told me
after the concert that he wished he had
a bandura or two to round out his
group's Renaissance instruments,
which include a dulcian, lute, vielle and
oud. I expect he'll be getting in touch
with the Ukrainian Bandura School of
New York before the Waverly Con­
sort's next performance of East Eu­
ropean music. Busy as they are, the
bandurists will give assistance, as they
have done in recent weeks for pro­
grams at City College, Columbia Uni­
versity and the Ukrainian Museum.

The New York City Opera Company
and baritone George Bohachevsky,
who has been a permanent member of
the company for the past eight years,
are away from Lincoln Center. They
are currently on tour and recently com­
pleted a two-week engagement at the
Kennedy Center in Washington, D.C.
Mr. Bohachevsky, who studied voice in
Rome, Vienna and New York, appear­
ed in solo recitals throughout the Uni­
ted States and Canada and toured with
the Goldovsky Opera Company before

joining the New York City Opera.
If you feel like gallery-hopping,

you can find works by Archipenko on
exbihit at the Guggenheim Museum
(Fifth Avenue 8L 89th Street), the Perls
Gallery (1016 Madison Ave.) and BIV
Gallery (245 W. 19th St.). Jacques
Hnizdovsky's long-awaited "Tiger
Cat" print has arrived at Associated
American Artists Gallery (663 Fifth
Ave.) along with other prints. "Tiger
Cat," in an edition of 250, is about 8
inches by 14 inches and priced at S20 a
print. The Ocean Gallery (80th Street ft
Lexington Avenue) is offering for sale
abstract impressionist prints by Robert
Hrynkiv of Connecticut, brother of
pianist Thomas Hrynkiv. The art exhi­
bit at the Union Carbide building (270
Park Ave.) includes the work of
New York artist Taras Shumylowych.

Coming attractions: at Town Hall
on May 27, at 8:30 p.m., the Ukrainian
Opera Company will present "A
Thousand Years on the Roads of Uk­
raine" commemorating a thousand
years of Christianity in Ukraine
through opera, song and dance. At
Carnegie Hall on June 3 at 8 p.m., Mu­
sic Fair Concerts will present folk
singer Melanie (Safka) accompanied by
her own band.

Helsinki Commission...
(Continued from page 1)

broad, balanced range of constructive
new measures."

Throughout the meeting, Soviet and
East European non-compliance with
the human rights provisions of the
accord was sharply criticized by the
U.S. delegation, headed by former Su­
preme Court Justice Arthur J. Gold­
berg. Justice Goldberg repeatedly
singled out the Soviet Union and
Czecho-Slovakia for their repression of
Helsinki implementation advocates in
these countries. Along with other U.S.
and Western delegates, he condemned
arbitrary Soviet and East European
denials of the right to emigrate and the
harassment of Western journalists who
attempted to report on human rights
and dissent in the East.

''Certainly, the record of govern­
ment compliance in the East with the
human rights, human contacts and in­
formation provisions of the Final Act
had been far from satisfactory between
Helsinki and the eve of the Belgrade
meeting. Recurrent actions by some
Eastern states against prominent
human rights activists indicated a dis­
heartening unwillingness to tolerate
freedom of expression perceived as
threatening state authority. The trials
of the signers of the Charter '77 and
the numerous arrests of Soviet Helsinki
monitors were glaring and deplorable
examples," said the report.

The commission members said that
when U.S. representatives at the CSCE
raised the cases of Yuri Orlov, Alek-
sandr Ginzburg, Anatoly Shcharansky,
Mykola Rudenko, Oleksiy Tykhy and
Iosif Begun, the Soviet delegates and
their allies objected to this. The Com­
munist-bloc countries claimed that this
was interference in their internal
affairs.

The report stated that the U.S. dele­
gations raised detailed accounts of vio­
lations of human rights in the East, in­
cluding the ' 'problems faced by reli­
gious minorities in the Soviet Union,
the difficult situation of Ukrainian and
other ethnic dissidents, and the misuses

of psychiatry in that country." The re­
port went on to say that the American
group was "most outspoken" about
human rights violations, while "other
Western countries and many of the
neutral delegations followed in expres­
sing dissatisfaction."

The congressional document also
noted that adherence to the principles
of equal rights and self-determination
of peoples "left something to be
desired."

In this connection, the report said
"the fact that the Soviet Union and its
main East European allies responded
to questions on implementation at Bel­
grade and asked the same of Western
countries is evidence that even they
implicitly acknowledge that violations
can no longer be swept under the rug of
quiet diplomacy."

Turning to the question of whether
the Belgrade meeting directly advanced
the cause of human rights in the East,
the report predicted that it "is likely to
have little impact in the short run...but
even the Soviets cannot remain insensi­
tive to the fact that there will be
another review in two years."

The report concluded, "It is in the
long run, then, that there is the hope
that the human rights seeds which were
planted at Helsinki and nurtured at
Belgrade will blossom into Soviet com­
pliance with the Final Act."

Among the 15 commission mem­
bers, the nine who attended the Bel­
grade meeting as U.S. delegates includ­
ed Rep. Fascell, Sen. Claiborne Pell
(D-R.I.)t commission co-chairman;
Sen. Robert Dole (R-Kan.); Rep. Paul
Simon (D-I1L); Rep. John Buchanan
(R-Ala.); Rep. Millicent Fenwick
(R-NJ.); Assistant Secretary of State
Patricia Derian; Assistant Secretary of
Defense David McGiffert, and Assis­
tant Secretary of Commerce Frank
Well.

Other members of the commission
include: Sens. Dick Clark (D-Iowa),
Patrick Leahy (D-Vt.), Richard Stone
(D-Fla.) and Clifford Case (R-N.J.),
and Reps. Sidney Yates (D-Ill.) and
Jonathan Bingham (D-N.Y.).

THE UKRAINIAN WEEKLY SUNDAY, MAY 21,1978 No.113

Ukrainian Artist Integrates
Religious Symbols, Folklore

(The review below was written by John W. Graham and published by the Winni­
peg Free Press of Thursday, May 4).

Hnizdovsky's Works to be Shown
At N.Y. Cathedral Museum

An aborted escape route to Mur­
mansk followed by a series of tactics,
designed to outwit border authorities,
which enabled seven political refugees
to cross Bulgaria and Yugoslavia to
Austria, and from there travel as in­
dividuals to North America and Aus­
tralia, seems an unlikely prelude to an
art exhibition in Winnipeg.

Yet such is the background in part
which is related to the exhibition of
copper brass and aluminum repousse,
silkscreen prints and watercolors by a
Ukrainian artist presented at St.
Andrew's College on the Fort Garry
campus of the University of Manitoba.

Rem Bahautdyn studied from 1945
to 1951 at the Kiev Art School. He was
then admitted to the Kiev Academy of
Art where he completed his studies in
1957. Trained in portraiture, monu­
mental art forms for architectural com­
missions, and in poster and graphics,
he won distinction in the graphic arts.

For the next 15 years, he practiced
his art within the strictures of the offi­
cial line of social realism, the oppres­
sive effect upon his artistic goals and
aspirations finally leading him to make
his way to the West. He was admitted
to the United States as a political refu­
gee in 1973.

Since that time he has been awarded
a number of major commissions for
universities and corporations in the
eastern states. The exhibition on view,
representing work executed since 1975,
will also be on exhibition in Saskatoon,
Vancouver and Edmonton.

His work may be said to lie in three
modes of expression, the most impres­
sive of which is religious symbolic in
character. Closely related, because the
themes frequently intertwine, is folk-
loric directed at the legends and festi­
vals of seasons. The third mode is
decorative in which his lyrical fluid line
and composition are given free rein.

Viewed in the context of Western
art, his imagery and style seem highly
conventional and stylized. Much of
this derives from his traditionally
based academy training, and also from
the cultural derivations of Eastern and
Byzantine handling of figures and
compressed space. The discipline of his
training reveals itself in the strength of
pattern and costume detail, and the
rich interplay of forms and architec­
tural detail with which he fills his
surfaces.

Included in the exhibition are three
major works. One is a set of six alumi­
num panels which transform the death

and transfigurations of Christ and of
Mary into very subjective, strong, yet
fluid statements in which he submerges
the necessary traditional symbols and
attitudes within his own outflowing
plastic line. This singing line, which
could be called his esthetic signature,
informs many of his floating figures
and linking clusters in his religious and
folkloric subjects.

The other two major works are mon­
umental panels organized within verti­
cal compositions suggestive of Renais­
sance cathedral doors. Christening of
Ukraine consists of 11 panels, each
complete within itself, but so organized
that the total is securely united into one
cumulative statement. Hierarchically
the flanking panels move downward
through the heavenly hosts, the angels,
the saints, the court, the nobles and the
people to the symbol of Ukraine, and
carry up through the central Christ to
the heavenly hosts. The artist has ani­
mated and played with light and shade,
heightened by mixing the colors of
different metals to achieve a rich relief.

Similarly composed and structured is
the seven-panel work, depicting the
Kozak State, arranged around the cen­
tral figure of the ruler of Ukraine,
crowned by the defending Kozaks,
their lances like shafts of light, the
whole supported on a beautifully
decorative panorama of the sun-filled
sweeping grain fields of the Ukrainian
plains.

Zinycz Youngsters
Place Second, Third

In Skiing Competition
WOODBRIDGE, Conn.-Urko and

Kiki Zinycz are budding skiers in their
own rite. On March 10 they won third
and second places, respectively, in the
NASTAR races at Glen Ellen in
Vermont.

Both Kiki and Urko have been mem­
bers of the Mohawk Mt. Ski Team in
Connecticut. Kiki was chosen this past
winter to be the first alternate on the
official Connecticut Ski Team.

The youngsters' father, Jaroslaw,
Zinycz, has been a member of the Na­
tional Ski Patrol for several years and has
been patrolling the Mohawk Mt. Ski
area this past winter.

The youths and their parents are
members of UNA Branch 287.

Filmart Produces New Film
For Minnesota Historical Society

MINNEAPOLIS, Minn.--Filmart
Productions, Inc., announced the com­
pletion of "Faces of the Forest,"
second in a trilogy of films on north-
woods history and lore for the Minne­
sota Historical Society.

"Faces" was given its premiere on
March 29 at the Historical Society's
headquarters in St. Paul, Minn. This
documentary film covers the four
themes of Minnesota's north country:
the forest of the Indian, the logger, the
settler and, finally, the forest of today.

Before "Faces" premiered last
month, Filmart's president, Slavko
Nowytski, signed a contract with the

Minnesota Historical Society and be­
gan pre-production on the third pro­
ject: a film about Grand Portage,
which is one of the two or three most im­
portant historic sites in the state of
Minnesota, in the heart of the old
Voyageur route.

Filmart's first production for the
Historical Society was "Last of the
Jacks." Completed late last year, it
tells the story of the bygone era of
Minnesota's great lumberjacks
through interviews with surviving
"jacks," "sky pilots" (preachers),
camp bosses, timber cruiser54 ад4
others connected with old-time lumber­
ing in Minnesota.

NEW YORK, N.Y.—From May 27
through July 2 the woodcuts, paintings
and drawings of the noted artist
Jacques Hnizdovsky will be on exhibit
in the Museum of Religious Art at the
Cathedral of St. John the Divine,
Amsterdam Avenue and 112th Street
here. The show is co-sponsored by the
Yale University Library, which pre­
sented Mr. Hnizdovsky's works in
1977 as part of a series of exhibition
events in the Arts of the Book Room of
the Sterling Memorial Library.

Mr. Hnizdovsky will give a special
demonstration of his woodcut techni­
ques from 2 to 5 p.m. on Saturday,
May 27, at the opening of his show.
The public is invited.

Jacques Hnizdovsky was born in
Ukraine in 1915. His early art studies
in Warsaw, Poland, and Zagreb,
Yugoslavia, included training in paint­
ing and sculpture. In the 1940's he ex­
perimented with woodcutting. After
his arrival in the United States in 1949,
he came to think of the woodcut as his
most compatible medium. Since the
late 1950's he has worked primarily in
this technique, gaining a reputation as
one of America's foremost graphic
artists.

He has illustrated many books, in­
cluding the well-known "Flora Ex­
otica" published by David Godine,
which the American Institute of Gra­
phic Arts named one of the "50 Books
of the Year" in 1972. His illustrations
for "Tree Trails in Central Park"
(1970) are also familiar to New
Yorkers.

Mr. Hnizdovsky designed the

famous woodcut logo of the facade of
St. John the Divine, used on Cathedral
publications.

Mr. Hnizdovsky has had numerous
one-man shows. Some of the more re­
cent exhibitions have been at the Long
Beach Museum in California and the
International Botanic Art Exhibition at
the Carnegie-Melon University in Pitts­
burgh. In 1963 and 1976 he received
fellowships to the MacDowell Artists'
Colony. This spring he is in residence
at the Yaddo Colony in Saratoga
Springs, N.Y.

The Ukrainian artist's favorite sub­
jects are flowers, trees, animals, birds
and other objects of the natural world.
He depicts these with boldness, simpli­
city, and humor in a style that is remin­
iscent of the great graphic artists of the
middle ages yet thoroughly modern.
Some of his woodcuts are intricately
detailed; in others he achieves his
effects with a few simple lines. In all
his work there is a startling directness
based on his obvious delight in the
everyday world.

In 1971, a film on Mr. Hnizdovsky's
work, "Sheep in Wood," by Slavko
Nowytski, won first prize at the Ameri­
can Film Festival in New York.

Associated Graphic Artists, 663
Fifth Ave., New York City, is the
New York dealer for Mr. Hnizdovsky's
woodcuts. Most of the works on exhi­
bition will be for sale. A fully ill­
ustrated catalogue will also be avail­
able.

The Cathedral Museum of Religious
Art is open Tuesdays through Fridays,
9 a.m. to 5 p.m., and Saturdays and
Sundays, 12 p.m. to 5 p.m.

Exhibit 19th Century Ukrainian Paintings
AMSTERDAM, N.Y.—Two impor­

tant Ukrainian paintings "Bohdan
Khmelnytsky Entering Kiev" by M.
Ivasiuk (1865-І930), and a "Portrait of
Taras Shevchenko" will go on exhibit
at the Ukrainian Institute of America
on 2 E. 79th St., and various Ukrainian
centers throughout the United States
and Canada in the near feature.

A preview for invited guests will be
held at the UIA Tuesday, May 23, at
5:30 p.m.

They are the property of Mr. and
Mrs. Myron Bazar and their sons of
Amsterdam, N.Y., who are interna­
tional collectors and possess a sizable
collection of American primitive art.

It is quite a unique circumstance for
them to have on exhibit two paintings
of Ukrainian heros painted by 19th
century Ukrainian artists. It is so
unusual, because there are very few
known Ukrainian paintings from the
19th century that exist outside of Uk­
raine.

According to Mr. Bazar, "Ukraini­
an paintings of centuries past are very
difficult to find. Most of the important
Ukrainian paintings are only to be
found in Ukraine and behind the Iron
Curtain countries.''

"Bohdan Khmelnytsky Entering
Kiev" by a painter of many historical
events, Mykola Ivasiuk, is perhaps one
of the best known Ukrainian historical
scenes. The first painting of this scene
completed by the artist in 1889 is ex­
panded here to its fuller version in
1912.

The pic ture shows Bohdan
Khmelnytsjcy's entrance into the city of
toev on Christmas Eye I6484 He is
being welcomed by the population as

the liberator and "new Moses" of
Ukraine. He is greeted at the Cathedral
of Saint Sophia by Metropolitan
Sylvester Kossiv and his clergy, stu­
dents of the academy, foreign ambas­
sadors from Moldavia, Wallachia and
Transylvania, as well as emissaries
from the sultan of Turkey.

The "Portrait of Taras Shevchen­
ko" may prove to be a very important
discovery. Upon initial examination by
various authorities, a strong possibility
emerged that this work is by Shevchen­
ko himself. However, the painting still
must pass the scrutiny of the leading
experts in Ukraine, as well as other
scholars of Shevchenko's paintings.

The Bazars, who have been tempted
for years to go into reproduction of the
arts from their collection are now in
the final stages of reproducing a limit­
ed number of these paintings.

Walter and Peter Bazar, the two
sons who have headed this project for
the past year, said, "These two paint­
ings actuate our obligation to the
importance for expansion of Ukrainian
arts. We feel that these findings should
be shared by Ukrainians all over the
world since they are so scarce and so
important."

The paintings are being reproduced
in color and on canvas in a unique and
expensive process, which when com­
pleted looks identical to an original oil
painting. They will be framed in tradi­
tional and national designed frames,
and will appear on the market in a few
weeks.

Proceeds from these works will be
' donated to foundations and Ukrainian
institutions in North America to, bene-r,
fit, thê expjansion qf Ukrainian e4uca-
tion, culture and art.

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 11

Ukrainian Works for Burstein Election Campaign Designate 1978...
LYNDHURST, N.J.—A graduate student who holds an

M.A. in philosophy and is presently a doctoral candidate
has joined the congressional campaign of N.J. Assembly
Leader Albert Burstein. Stephen Myron Bunda, son of
Stephen and the late Anna Bunda of Lyndhurst, will act as
the District 36 coordinator and advance man.

Atty. Burstein, a resident of Teaneck, is seeking the
Democratic nomination for representative from the 9th U.S.
Congressional District which includes Union City, North
Bergen, Secaucus, and parts of Bergen County including
Fort Lee, Rutherford and Lyndhurst. The primary will be
held June 6.

Mr. Bunda is a close associate of State Sen. Anthony
Scardino who recently announced his strong support for
Mr. Burstein's candidacy. In Sen. Scardino's successful
campaign for re-election last year, Mr. Bunda served on his
campaign staff and acted as coordinator of public appear­
ances.

Mr. Bunda began his political career in the gubernatorial
campaign of former Mayor Paul Jordan of Jersey City.

Mr. Bunda was born in Jersey City 29 years ago. His fa­
mily moved to Lyndhurst in 1962. Bunda enrolled in Queen
of Peace High School and graduated at the top of the class
of 1967.

At St. Peter's College in Jersey City, he graduated third in
the class of 1971, receiving a summa cum laude B.A. in his­
tory and philosophy.

Winning a full-tuition scholarship to the New School for
Social Research Graduate Faculty in New York, Mr. Bunda
was able to study with the late Dr. Hannah Arendt (political
philosophy) and Dr. Aron Gurwitsch (Husserlian pheno­
menology).

Mr. Bunda is also a classical scholar proficient in Greek and
Latin.

In addition to his academic accomplishments and political
activities, Bunda is the founder and executive director of the
Queen of Peace High School Alumni Association.

Stephen M. Bunda (seated) with Atty. Albert Burstein,
candidate for the Democratic nomination for representa­

tive from the 9th Congressional District, '
He is a parishioner of the Annunciation of the Blessed Vir­

gin Mary Ukrainian Catholic Church in Lyndhurst and a mem­
ber of UNA Branch 286.

Sen. Percy Defeats Effort to Change
Names of Radios Liberty, Free Europe

WASHINGTON, D.C.—The Senate
Foreign Relations Committee, re­
sponding to strong objections of Sen.
Charles H. Percy (R-Ill.), who was
backed by a broad coalition of ethnic
and labor organizations, has dropped
the proposal to change the names of
Radio Free Europe and Radio Liberty.

After Sen. Percy spoke against the
name change and read a long list of
telegrams, mailgrams and letters he
had received from important national
and local groups, the sponsors of the
change, Sens. George McGovern
(D-S.D.) and Claiborne Pell (D-R.L),
withdrew their amendment.

In an earlier vote on May 3, the Sub­
committee on International Operations
had adopted the proposal for a name
change which had been introduced by
Sen. McGovern. At that time the pro­
posal passed by a 3-2 vote with Sens.
McGovern, Pell and Joseph Biden
(D-Del.) in favor, and Sens. Percy and
Howard Baker (R-Tenn.) against.

During consideration of the name
change Tuesday, May 9, Sen. Percy —
who is generally considered the strong­
est supporter of Radio Free Europe
and Radio Liberty in the U.S. Senate
— introduced his communications
from such distinguished Americans as
Aloysius A. Mazewski, president of the
Polish American Congress; Drs. Miku-
las Ferjencik, president, and Francis
Schwarzenberg, vice-president,
Czecho-Slovak National Council;
Galia Zilionis, honorary president
of the Baltic Women's Council; the Su­
preme Committee for the Liberation of
Lithuania, and several dozen other
Lithuanian, Latvian, Ukrainian,
Jewish and veterans groups.

Sen. Percy also read letters opposing
the name changes from George Meany,
president of the AFL-CIO, and Glenn

E. Watts, president of the Communi­
cations Workers of America.

Mr. Meany wrote: "We insist on re­
taining the names that mean so much
to those on the other side Of the Iron
Curtain, those who yearn for freedom
and liberty and have come over so
many years to rely on the friendly and
honest voices of Radio Free Europe
and Radio Liberty."

Mr. Watts said: "We urge you to
maintain the names RFE and RL lest
listeners who follow their broadcasts
assume that the U.S. has changed its
policy or diminished its commitment to
freedom and liberty as basic rights for
all peoples."

Sen. Percy had stated that to change
the names of RFE and RL would be
"giving up names which are meaning­
ful to millions of listeners in Eastern
Europe and to millions of the radios'
supporters in the U.S. and Western Eu­
rope." He said it would give the im­
pression that there are going to be
changes in the radios and that they may
no longer be allowed to speak clearly
and effectively. He asked "why should
we give away 25 years of these brand
names which are household words in
Europe and the U.S."

Mentioning that Vice-President Wal­
ter Mondale is "at this very time in the
far Pacific espousing human rights,"
Sen. Percy said that "the greatest
travesty against human rights is in Eas­
tern Europe and the Soviet Union."
He called for continuing support for
RFE and RL.

After the meeting, Sen. Percy said he
had support for killing the name
change from Senator John Sparkman
(D-Ala.), chairman of the Foreign
Relations Committee; and Foreign Re­
lations Committee members James
Pearson (R-Kan.), Robert Griffin
(R-Mich.) and ftaker.

Rep. Derwinski
Scores Carter's
Soviet Policy

WASHINGTON, D.C.—Rep. Ed
Derwinski (R-Ill.) today chided Presi­
dent Jimmy Carter for his failure to de­
nounce the repression of human rights
in the Soviet Union and in Eastern Eu-
r o p e a n n a t i o n s c a p t i v e of
communism.

"When the President recently spoke
of Soviet intervention in Africa, he
accused the Soviets of racism and pre­
judice against blacks, but he did not go
far enough," Rep. Derwinski said.
"The suppression of human rights in­
side the Soviet Union has been a way of
life for 60 years.

"The President not only should have
spotlighted the suppression of human
rights within the USSR, but also
should have emphasized ruthless Soviet
efforts to control the captive peoples of
Eastern Europe."

Rep. Derwinski, the second-ranking
Republican on the House International
Relations Committee, said the Soviets
also were continuing efforts to make
illegal the native languages in Armenia,
Georgia, the Baltic States and in
Ukraine. He said those efforts were at­
tempts to impose the conditions of
"Russification" - including the denial
of freedom and human rights.

"Given these clear circumstances,
one must wonder where the President's
voice has been in relation to such non-
Russian people as the Armenians,
Byelorussians, Georgians, Cossacks,
Tatars, Ukrainians, Lithuanians, Lat­
vians, Estonians, and others," Rep.
Derwinski said. "If the President is to
be taken seriously on his concern for
human rights, he should stop pussy­
footing and deliver some well-aimed
blows at the government of the Soviet
Union."

(Continued from page 3)

from Italy, declared that Dr. Gluzman
is "one of the closest persons to me."

The Ukrainian human rights advo­
cate said that Dr. Gluzman sent him a
letter of support while he was in psy­
chiatric confinement. Gen. Grigorenko
said that the letters of support did not
change his fate "but I was reborn."

Gen. Grigorenko praised Dr. Gluz­
man for speaking out about his concern
for persecuted dissidents while knowing
that he would be arrested He said that
at a time when he was banning to Kse
faith in doctors, the Je^vLh Llkiair'm
psychiatrist gave him hnt^ that so-rie
persons in the medical p-otossion b"ve
retained their honesty.

Speaking in Ukrainian wi-h Eng'l h-
language translations b; Adi inn
Karatnycky of the Comm u e foi "he
Defense of Soviet Political Piisor 's,
Gen. Grigorenko said that Cblerr ;le
conditions exist in the SOVKT . nior n
honest people."

"Dr. Gluzman fulfilled rl obli x-
tions of a good physician ,md hoi est
citizen," he said.

Gen. Grigorenko compared the So­
viet government's actions to the ter­
rorism of Palestinian groups or the
Red Brigade.

Gen. Grigorenko said that everyone
should protest the incarceration of Dr.
Gluzman in unison.

"I bow before his courage and
honesty," said Gen. Grigorenko.

The Ukrainian rights advocate was
introduced to some 75 persons in atten­
dance by Ines Weissman, chairwoman,
of the Gluzman committee, who
characterized Gen. Grigorenko as
being a "good Russian because he was
a bad Russian in the eyes of the govern­
ment." Gen. Grigorenko clarified this
mistake in his opening statement,
saying he is Ukrainian.

Also speaking were Dr. Rosalyn
Yalow, Nobel laureate who is honorary
chairwoman of the Gluzman commit­
tee; Allard K. Lowenstein, U.S.
political ambassador to the United Na­
tions; Rep. William Green (R-N.Y.);
George Meissner, president of the In­
ternational League for the Repatri­
ation of Russian Jews; and Ray B.
Harding, special assistant to New York
Governor Hugh Carey.

Among the recent major actions
initiated in the United States on behalf
of Dr. Gluzman was the passage of a
resolution by the board of the Ameri­
can Psychiatric Association two weeks
ago in Atlanta, Ga.,

Citing humanitarian and medical
reasons, the resolution called on the
Soviet government to release Dr. Gluz­
man and allow him to emigrate.

The New York State Legislature,
acting on resolutions submitted by
State Sen. Sheldon Farber and Assem­
blyman Sheldon Silver, also requested
the Soviet government to allow Dr.
Gluzman to emigrate to Israel. The re­
solution further asked the United
States government to get involved in
the Gluzman defense campaign.

Additional statements of support
came from Reps. Joseph P. Addabbo
and Mario Biaggi, and New York City
Mayor Edward I. Koch. Mrs. Weiss-
man said that many other area politi­
cal leaders have also expressed
their interest in the matter and have
agreed to initiate individual defense
efforts.

The meeting concluded with a panel
on psychiatric abuse in the Soviet
Union. The speakers were Dr. Margrit
Wreschner, Dr. Michael Nelson,
Natalka Pylypiuk and Dr. Boris
Zoubozk.

THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

UCCA Executive...
(Continued from page 3)

took part in the annual WACL confer­
ence in Washington.

^ The declassification of wartime'
documents pertaining to the forced re­
patriation of political refugees to the
USSR by the Western allies ("Oper­
ation Keelhaul") offers a great oppor­
tunity for Ukrainian scholars to study
these documents, especially in regard
to the repatriation of Ukrainian refu­
gees and displaced persons, and to
publish them.

ф Members of the U.S. Congress
Armed Services Committee on their
visit to Moscow met with hostile criti­
cism by high Soviet officials that cer­
tain congressmen's names appeared in
the "Bicentennial Salute to the Captive
Nations," edited by Prof. Dobriansky
and published by the NCNC, which
was construed by Soviet officials as
"an attempt to dismember the
USSR."

^Dr. Dobriansky also wrote to NBC
president Fred Silverman with re­
spect to anti-Ukrainian references in
the film "Holocaust." He was assured
by Congressman Donald M. Fraser of
Minnesota that hearings on the restor­
ation of the Ukrainian Orthodox and
Catholic churches will be held next
month. It was also reported that the
State Department approved these hear­
ings. He urged the publication of a
pamphlet on the 20th anniversary of
the Captive Nations Week Resolution.

Other Officials

" UCCA Executive Vice-President
I. Oleksyn reported briefly on his acti­
vities, which included his participation
in a WCFU presidium meeting in
Toronto, his steady contact by phone
or personal visits to the UCCA office
in New York, and so forth.

ф UCCA Administrative Director I.
Bazarko reported extensively on
UCCA personnel and their duties in
the office, the "UCCA Visti," the cur­
rent fund-raising campaign for the
World Congress of Free Ukrainians, the
proposed speaking tour of Gen. Petro
Grigorenko, the third WCFU Congress
in November and the repercussion of
the NBC showing of the film "Holo­
caust."

ф Bohdan Denysyk of the Ukrainian
National Information Service (UNIS)
in Washington, D.C., reported briefly
on the bureau's activities, which in­
cluded contact with the USlA (now
called International Communications
Agency) with respect to the U.S. agri­
cultural exhibit in Kiev and the need
for additional Ukrainian-language ma­
terial on the exhibit, and a number of
other steps taken by the UNIS office.

ф UCCA Secretary I.M. Billinsky re­
ported extensively on the third con­
gress of the WCFU to be held in Nov­
ember of this year in New York and
gave a general format of the forthcom­
ing conclave.

ф Mrs. Slava Rubei, UCCA coor­
dinator of youth orgai izations, report­
ed on youth activ ties, including
summer camp activiti s, panels and so
forth. Applications w re made for fed­
eral assistance for tie youth camps.
Also, Messrs. Oleksyi and Bazarko re­
ported on the UCCA fund-raising cam­
paign in the spring, and about the
statement of Gen. Crigorenko in re­
gard to his UCCA-co)rdinated lecture
tour, respectively.

An extensive discussion ensued, in
which several members of the executive
board took part. TM film, "Нокк

caust," was thoroughly discussed and
analyzed. Speakers unanimously came
to the conclusion that most references
to Ukrainians in the film were injuri­
ous to the Ukrainian name and were
not based on any factual evidence. A
number of suggestions were advanced
for consideration by experts and
specialists.

At the conclusion, it was decided
that the UCCA become a member of
the Ukrainian Museum in New York
with patron status.

Also, UCCA Executive Board mem­
bers were assigned to represent the
UCCA at the conventions of the Ukrai­
nian National Association, the Ukrai­
nian Workingmen's Association, the
Ukrainian National Aid Association
and the Brotherhood of the First Uk­
rainian Division of the Ukrainian Na­
tional Army.

THE UKRAINE, 1917-1921: A STUDY
IN REVOLUTION

Edited by TARAS H U N C Z A K
with the assistance of J O H N T. von d e r H E I D E

Cambridge, Mass.: Harvard Ukrainian Research Institute 1977

424 pages - hardbound. Price: J15.00
Postage and handling one dollar. New Jersey residents add b0Zo sales tax.

"SVOBODA" BOOKSTORE
30 Montgomery Street Jersey City, NJ . 07302

зсхжжжххххзаясхжхжз^^
THE USSR vs. DR. MIKHAIL STERN

SOVIET "JUSTICE" vs. HUMAN RIGHTS

The only tape recording of a trial smuggled out of the Soviet Union.

Edited by AUGUST STERN.

Translated from the Russian by MARCO CARYNNYK
/ 6 7 paces - hardbound. Price: S9.95

Postage and handling one dollar.
New Jersey residents add 50^ sales tax.

"SVOBODA" BOOKSTORE
30 Montgomery Street Jersey City, NJ . 07302

-ill tfy Ч щ r

L

THE UKRAINIAN NATIONAL ASSOCIATION
announces the issuance of a new life insurance policy for children, namely:

YOUTH TERM POLICY
With single payment, automatic conversion to P-65 class and dividends

This certificate is available for ages 0 to 15 years.

ф Guaranteed Insurability Option. The in­
sured child is guaranteed the right to
acquire additional life insurance, not to
exceed the face amount covered, without
evidence of insurability, and regardless of
occupation at...
1. The contract anniversary at ages 25,

28, 31, 3k, 37 and IfO;
2. The insured's marriage;
3. The birth of a child to the insured;
4. The legal adoption of a child by the

insured. ч
(The total of all new insurance purchased
under this option is limited to five times
the age 23 face amount).

ф Cash and Loan Values. After the certi­
ficate has converted to permanent life in­
surance (at age 23), it begins accumulat­
ing liberal, guaranteed cash and loan va­
lues—funds for future emergencies or op­
portunities.

ф Paid-Up Insurance and Extended Term
Values. The converted permanent life in­
surance also builds paid-up insurance and
extended term values that can prevent
loss of coverage.

ф Dividends. After conversion to permanent
life insurance, regular dividends for Life
Paid-Up at Age 65 plans will be paid
starting with the anniversary closest to
the insurers 25th birthday.

THE IDEAL GIFT...

Is there a better way... or a better time...
to start a young person on his or her own
life insurance program? And, can you think
of a better gift, a more lasting expression of
your love for the children in your world than
the security of life insurance?

Ask your Ukrainian National Associa­
tion representative for details or write to the
Home Office. ; ;

Wonder how long I will have to wait
Before I own a UNA certificate.

HOW DOES IT WORK?

With a single 575.00 payment, you can
provide ?1,000 of term life insurance until
the child reaches age 23. Then, the plan con­
verts automatically to ?5,000 of permanent,
cash-value life insurance, without evidence
of insurability. The dues for the permanent
plan... payable to age 65... are only 575.00 per
year.

BUT, THAT'S NOT ALL...

The Plan—it's called "Single Premium
Juvenile Term Convertible to Life Paid Up
at Age 65''—also offers other important be­
nefits including:

і

No. 113 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978

St. Basil Academy
Sets Graduation Date

UNA Convention
PHILADELPHIA, Pa . -S i s t e r

Dorothy Ann, principal of St. Basil
Academy here, announced that 77
members of the class of 1978 will be
graduated on Thursday, June 1.

Divine Liturgy will be celebrated in
the academy auditorium for the
seniors and their families, together
with the administration and faculty, at
10:30 a.m. It will be concelebrated by
Msgr. Michael Fedorowich, pastor
of the Annunciation of the Blessed Vir­
gin Mary Ukrainian Catholic Church
in Melrose Park, the Rev. Martin
Canavan, pastor of Christ the King
Ukrainian Catholic Church in Phila­
delphia, and the ELev. Richard Semi-
nack, director of Campus Ministry, St.
Basil Academy. Fr. Seminack will deli­
ver the homily. Commencement exer­
cises will take place that evening, June
1, at 7 p.m.

Kathleen Shawaluk: from St,
Josaphat Ukrainian Catholic parish, is
valedictorian. Kathleen, the first-
ranking student, was a four-year mem­
ber of the German Club, the Math

Club and worked on various class com­
mittees.

Dolores Carr, St. Cecilia pari­
shioner, is salutatorian. In addition to
being the second-ranking student,
Dolores was co-captain of the hockey
team, a member of the Glee Club Mu­
sic staff, the Math Club and Basilian
Pillar.

The guest speaker at the commence­
ment exercises will be Liz Matt, who
does a segment on ''Evening Maga­
zine," TV-Channel 3. Miss Matt is a
St. Basil graduate, class of 1969. She
graduated from Temple University in
the field of radio-television film. She
has produced a TV show for children,
funded by the New Jersey Council for
the Arts. Miss Matt has done work in
the media for Women in Communica­
tions, the American Chemical Society,
and directed a Bicentennial radio
series for KYW.

Sister Dorothy Ann will distribute
the diplomas and will present the Lea­
dership and Principal's awards.

Richard T. Davies...
(Continued lfrom page 1)

Polytechnic Institute before entering
the Foreign Service in 1947.

Mr. Davies' first foreign service as­
signment was to the American
Embassy in Warsaw, where he saw the

agency's extensive program in the So­
viet Union and in Eastern Europe. He
traveled widely in the area during this
period and defended before the compe­
tent congressional committees the por­
tion of the USIA budget allocated to

beginning of the reconstruction of war- activities in the USSR and the countries
ravaged Poland and the simultaneous of Eastern Europe,
imposition of communism on the
strongly anti-Communist and anti-
Russian Polish people. He described
this process in an article published in
''Foreign Affairs" in October 1949,
under the title "The Fate of Polish
Socialism."

Following Russian language and
area training, Mr. Davies was assigned
to Moscow and witnessed the end of
the Stalin era and the beginning of the
"thaw." Following service at NATO,
then located in Paris and in Afghanis­
tan, Mr. Davies was assigned to work
in the Department of State, which in­
cluded participation in the 1959 visit of
then Vice-President Nixon to the So­
viet Union and Poland and in the sub­
sequent visit of Nikita S. Khrushchev
to the United States.

Mr. Davies was counselor for politi­
cal affairs in the American Embassy in
Moscow during the Cuban missile
crisis of 1962 and, under the direction
of Ambassador Foy D. Kohler, was re­
sponsible for working contacts with the
Soviet Ministry of Foreign Affairs
during the week of the crisis.

On loan to the United States Infor­
mation Agency from 1965 to 1968,
Davies was responsible for that

During his five years as ambassador
in Poland, Mr. Davies was involved in
planning the visits of Presidents Ford
and Carter to Poland and of First Sec­
retary Edward Gierek to the United
States. U.S. trade with Poland quin­
tupled during this period, from a turn­
over of approximately S200 million in
1970 to over S1 billion in 1976.

Mr. Davies speaks Russian, Polish,
German and French.

(Continued from page 1)

has been designated "Ukrainian Week
in Downtown Pittsburgh." Mayor
Richard Caliguiri issued a special pro­
clamation to that effect. Several events
will be held in the course of the week to
appropriately mark the centennial and
the convocation of UNA's assemblage.

Apart from the program of the Con­
vention, which includes reports of Su­
preme Assembly members and the Svo-
boda editor-in-chief, election of new
officers and the designation of plans
for the subsequent four years, three
pre-convention sessions are slated for
Sunday, May 21. The financial com­
mittee will meet at 11 a.m. A brief Su­
preme Executive Committee meeting is
slated for 3 p.m., and the last meeting
of the outgoing Supreme Assembly is
scheduled for 8:30 p.m.

Three major events are also sche­
duled for Sunday afternoon.

At 3:30 p.m., Joseph Lesawyer,
UNA Supreme President, will lead a
delegation of UNA'ers in a wreath-lay­
ing ceremony at the Blockhouse of
Fort Pitt in Point State Park, in honor
of those Americans who fought and
died in the struggle for the nation's
freedom and independence over 200
years ago. The ceremony is designed as
a tribute in the name of those Ukraini­
an immigrants who in subsequent years
came to this area to begin a new life
free of poverty and oppression.

At 4 p.m. that day a "Moleben"
and a Requiem will be offered at the
Gateway Plaza in memory of the Uk­
rainian pioneers. Concelebrating the
service will be Msgr. Russell Danyl-
chuk, pastor of the Holy Trinity Ukrai­
nian Catholic Church in Carnegie, Pa.,
and the Rt. Rev. Andrew Beck, pastor
of Ss. Peter and Paul Ukrainian Ortho­
dox Church in Carnegie.

After the services the delegates and
guests will be treated to a concert of
Ukrainian music and dance, scheduled
to begin at 6 p.m. at the Hilton's main
ballroom.

In addition to local choral and dan­

cing ensembles, appearing in the pro­
gram will be Metropolitan Opera bass-
baritone Andrij Dobriansky and con­
cert pianist Thomas Hrynkiv, a native
Pennsylvanian.

The Convention Committee, headed
by Supreme Advisor Andrew Jula, has
arranged for a pleasant diversion Tues­
day evening, May 23. Delegates and
guests will be able to see some historic
sights in the course of a cruise down
the Ohio River. Dinner will be served
aboard the boat.

Thursday evening, May 25, the Hil­
ton's main ballroom will be the site of
the convention banquet. The principal
speaker of the evening will be Richard
T. Davies, U.S. Ambassador to Poland
and a high-ranking officer in the U.S.
State Department specializing in So­
viet and East European affairs. Mr.
Davies will also convey the greetings of
President Jimmy Carter. Other VIP's
are also expected to attend the event.

Appearing in the entertainment part
of the program will be noted Ukrainian
soprano Anna Chornodolska, who will
render several Ukrainian selections to
the piano accompaniment of Mr.
Hrynkiv.

Also on Thursday, the Three River
Festival is scheduled to open for a five-
day run. It will feature exhibits and
performances by area artists and ethnic
ensembles. The choir of the League of
Ukrainian Catholics and the "Pol­
tava" Dance Ensemble will perform
Saturday, May 27, at the Civic Arena.

Immediately following the official
opening of the Convention Monday,
May 22, at 9 a.m. the delegates will be
asked to vote on the new balloting pro­
cedures entailing voting machines. The
set of procedures was prepared by a
special committee, and since it will re-
qure a change in the by-laws, the dele­
gates will be asked to vote on it. The
by-laws committee had been meeting a
few days prior to the Convention,
working on various proposals and
amendments to the by-laws submitted
earlier by individual Branches.

LARGE JEWELRY MANUFACTURER
IN NEWARK, I U

HAS AN OPENING FOR A

JEWELRY HUB
CUTTER AND
TOOL MAKER

All benefits. Company will help relocate.

Call:

Ben Wydra , (201) 621-8580

The doors are opening . . .

Tuition Cost:

Admis
Requirements:

Modern Ukrainian History
Beginning Ukrainian
Intermediate Ukrainian
Ukrainian Literature

Four college-level credits
per course

Friday, June 9, 1978

None - full scholarsh
provided by the Ukrai
Studies Fund to all
registered in Ukrain

students
.an courses

Application fee
Registration fee
Room and board

Applicants must be high school
graduates or have equivalent edu­
cation. College and graduate stu­
dents must be in good standing
in their degree programs. Those
not enrolled in an academic program
must submit statements of their
interest in Ukrainian studies.

Ukrainian films, special lectures,
dance, picnic, excursions into
historic Boston and New England,
career planning seminar

Application Forms
May Be Obtained By
Writing To:

Harvard Ukrainian Summer
Harvard Summer School
715 Holyoke Center
1350 Mass. Ave.
Cambridge, Mass. 02138

I n s t i t u t e

To a month of study and fun at the
HARVARD UKRAINIAN SUMMER INSTITUTE

June 25 to July 24, 1978

L ^ . .-P-

14 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

miiumiuiiiiiiiiiiiHmiiiiimuuiuiHiiiim ц.^иідшщіщщішііщіщііщцниіщ^^^

ШШШШІІШІШІШШШШШШіІШШШШі

My Ukrainian Roots
by Marika R. Wiebe

Dmytro Bortniansky
Dmytro Bortniansky, one of the

greatest composers of Ukrainian
church music, was born into a Kozak
family in 1751 in Hlukhiv, Chernihiv-
shchyna region of Ukraine. At that
time, Hlukhiv was the capital city of
the last of Ukraine's hetmans. The pre­
vious capital, Baturyn, was destroyed
by Tsarist Russia in 1708.

As a young boy, Bortniansky had a
fine voice and sang in the church choir.
His vocal talent was noticed by many
music experts. Hetman Kyrylo Rozu-
movsky noticed Dmytro and sent him
off to sing with the Tsarist capella in
St. Petersburg. The capella was then
one of the best choirs in Russia. Many
Ukrainians boys sang in the capella
since Ukraine was always known for its
good singers.

Bortniansky studied music with the
conductor of the capella, an Italian by
the name of Baldassare Galuppi.
Several years later, Galuppi returned to
his native Italy and took Bortniansky with
him. Italy was known for its highly
developed music and culture. Bortni­
ansky stayed in many cities in Italy —

Rome, Venice, Bologna - and he
completed his music studies there.

Composers at this period in history
spent much time on writing monumen­
tal musical works such as operas. Bort­
niansky followed suit and wrote three
operas to Italian texts. They were per­
formed in ItaMan theaters and gained
Bortniansky fame as a great composer.

Bortniansky \ /as later called back to
St. Petersburg where he taught music
at the tsarist coui t and became conduc­
tor of the court cr oir. In St. Petersburg
he also wrote operas to French texts,
since French, at that time, was the lan­
guage of all educated persons in
Russia.

In addition to operas, Bortniansky
wrote music for orchestra and piano,
and songs for singers-soloists. Mostly
he worked on what he called "spiritual
concerts'' - music for choirs to religi­
ous texts.

Bortniansky wrote 35 vocal concer­
tos for four voices, 10 for eight voices
(double choruses), 14 religious hymns,

(Continued on page 15)

My grandfather William Hyduk had
his first homestead in Ethelbert, Man.,
in the school district of Kulish which
was named after the famous Ukrainian
poet. It was the year 1901 when grand­
pa and his neighbor built a sod hut or
"buda" by digging a shallow pit over
which poles were arranged and covered
with turf. In later years, after grandpa
married Anastasia (Nellie), a loghouse
was built with an exterior of white­
washed clay. My father (John Hyduk)
and his brother Mike would play in the
sod hut. My grandparents did not have
such modern conveniences as electri­
city or refrigeration, so food such as
sauerkraut, dill pickles, homemade
cottage cheese and butter had to be
stored in wooden barrels in a root
cellar. It would take my grandpa from
4 o'clock in the morning till midnight
to go to Ethelbert by oxen and return
on the same day — a distance of nine
miles.

Before grandpa Hyduk settled on his
homestead, he had traveled on the
train to Edmonton, Alta., in 1890,
when he saw the Prince of Wales (later
King George Vy touring Canada in a
special train car, and this glimpse of
royalty gave my grandfather a wonder­
ful thrill which he was to tell to his chil­
dren. Grandpa Hyduk had a brother,
Fred, who had worked in the quarries
at Tyndale, Man., until his death.
Fred had a wife and family in Ukraine.

Grandpa had another brother, Za-
chery, also living in Ukraine. He had a
married sister, Mrs. Chuj (or Chuy)
living in Curitiba, near Sao Paulo,
Brazil. He had a sister, Mrs. Pollock,
in Edmonton, and another sister, Mrs.
Malankia Belinski, in Ethelbert.

When my mother was a young girl in
Kulish, she and her sisters would pick
raspberries or strawberries and sell
them for about 50Ф for a pailful. At
Christmas my grandparents, William
and Anr\e Pelechaty, would have no
presents to give to the children except
maybe an orange or some prunes.
There would be straw spread on the
floor and under the tablecloth, also a
sheaf of wheat in the corner of the
room, as was the Ukrainian custom.
Later, when my mother and her sisters
and one brother were going to school,
they had a Christmas tree as well. After .
grandpa said the prayers, everyone sat
around the table to eat traditional Uk­
rainian foods, such as "kutia," fish,
"varenyky" filled with sauerkraut,
cottage cheese and potatoes or prune
filling, cooked mushrooms, "ho-
lubtsi", honey cake, and hazelnuts
picked in the woods. No meat dishes
were served on Christmas Eve. An­
other festive occasion was Easter Sun­
day, when they had a family gathering
and brought "paska," and "pysanky"
to church to be blessed. Ukrainian-

(Continued on page 15)

HOW TO READ AND WRITE IN UKRAINIAN
Byl.KORYTSKY

Я буду мандрувати
Моя найбільша мрія — це мандрува­

ти. Коли я був зовсім малий, то часто
брав мапу усієї землі й уявляв, що я
капітан великого корабля.

Ось мій корабель відпливає з Нью-
Йорку. Сильний вітер здіймає високі
хвилі, хитається усе перед очима...

— Гей, пильнуйте пасажирів!
Коли вітер заспокоюється, ми знову

мандруємо, — усе далі на південь.
Яка тут спека! На рівнику пече сон­
це просто над головою. Біля корабля
плавають величезні акули. А далі ні­
чого не видно на безконечному водно­
му просторі. Я наставляю радіо, щоб
почути, що діється в світі. Щось дуже
тріщить. Це десь недалеко від нас
проходять страшні південні бурі.

Годі! Тепер назад!

Пісня мандрівників
Дорогою квітучою,
Веселі і стрункі,
Над річкою, над кручею
Ідуть мандрівники.

Просторами привільними
Ходімо навпростець!
Вдивляйсь очима пильними
У кожен камінець.

І сонце нас ласкатиме,
Обмиють нас дощі...
Розкішними кімнатами
Здадуться нам кущі.

No. 113 T H E UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978

щнрнмшішішиїш^^^ ш.

"Zeleni Sviata" -
Ukrainian Memorial Day

After Easter, the next feastday for
Ukrainians is ' 'Zeleni Sviata." This
year that holiday came on May 14,
according to the Gregorian calendar,
and will fall on June 18, according to
the Julian calendar.

The Ukrainian people like nature,
trees, greenery and flowers very much.
On "Zeleni Sviata" the Ukrainian home
is decorated in green and the aroma of
flowers fills the air.

On the eve of "Zeleni Sviata" adults
and youth decorate the house, rooms
and windows with vines, branches,
herbs and other greenery. This is a
festive time and the freshness of spring
surrounds everyone.

In the morning everyone goes to
church for the "Zeleni Sviata" service.
The church is also decorated in green.

During the "Zeleni Sviata," the Uk­
rainian people also remember their

great persons and heroes who gave
their lives for Ukraine's freedom. Re­
quiems are said in churches on this
day, which for Ukrainians is similar to
"Memorial Day" in the United States.

Before World War II, in territories
that were not under Soviet occupation,
the faithful and clergy went to grave­
yards for requiems at individuals
gravesites. The graves of Ukrainian
heroes are also decorated in green,
flowers were planted and wreaths
placed around new crosses.

Today during "Zeleni Sviata" Uk­
rainian youths pray for the souls of
Ukrainian heroes and for all Ukrainian
political prisoners, such as Symon
Petliura, Yevhen Konovalets, Taras
Chuprynka, Valentyn Moroz, Vyaches-
lav Chornovil, Mykola Rudenko and
others.

My Ukrainian Roots
(Continued from page 14)

style weddings were another happy
celebration.

Grandpa Pelechaty had worked on
the C.N. Railways section gang in
Portage la Prairie before settling on
his homestead in Kulish in 1917. He
had lived on three different home­
steads in the Ethelbert district. Grand­
pa Pelechaty had a brother, Carl, living
in Ukraine. My uncle Joe had lived on
the Pelechaty homestead until 1973,
when he sold the farm, and moved to
the town of Ethelbert with his wife,
Verna, and daughter, Gloria.

Schoolchildren had to stay one hour
after school to study Ukrainian in the

D. Bortniansky
(Continued from page 14)

and many pieces for the Divine
Liturgy.

His song, "Blessed is God in Zion ,"
was the first religious song to be pub­
lished in Russia. Today it is sung not
only by Ukrainian choirs, but by many
foreign choirs as well.

Bortniansky's religious works are
among the finest examples of this type
of music. They were widely circulated
in Ukraine since they reflect the Ukrai­
nian spirit and the spirituality of the Uk­
rainian nation.

Bortniansky spent most of his life in
St. Petersburg where he was conductor
of the court choir until his death in
1825. For this reason, music historians
list him among Russian composers,
although he is of Ukrainian descent,
and his works are written in the style of '
Ukrainian composers.

Many Ukrainian composers of later
generations followed the style of Bort­
niansky in their works.

The works of Bortniansky were pub­
lished in Moscow. When the Com­
munists came to power, the works were
burned. As a result Bortniansky's
works are rarely seen in print.

Kulish school, because the English in­
spector would not allow Ukrainian to
be taught during school hours. The
children and adults put on Ukrainian
concerts and plays in the Kulish school.
One of the outstanding school teachers
was John Rudachek. My father's sis­
ter, Mrs. Sophie Stackeruk, and her
daughter, Melody, live on the Hyduk
homestead in Kulish today.

The early settlers, particularly chil­
dren, lost their lives as a result of
d i seases l ike sca r l e t fever a n d
diphtheria. My father lost his little sis­
ter at the age of four.

In 1929, grandpa Hyduk moved to a
homestead in Shortdale, near Roblin,
Man.

My parents, John William Hyduk
and Jennie Pelechaty, were married
January 8, 1940, in the Ukrainian
Greek Catholic Church in Ethelbert.
Dad had known mom since she was a

(Continued on page 16)

WORD JUMBLE
Gods of Pre-Christian Ukraine

The jumbled words below represent the names of gods of pre-Christian Ukraine.
They are transliterated according to the system used in "Ukraine: A Concise Encyclo­
paedia. " The names can be identified by rearranging the letters. Letters underlined
with a double line form the mystery word.

ELL

ALDA ^

BRYSTOH - ZZIZ

SKMOHOA ^

ROKSH

UPNER ^ ^

IRSHAV

ELVES

CZSVOARHYH : s s - - - -

DOBAZHH , .

A new religion came to Ukraine from this place:

Answers to last week's jumble: Mavka, Domovyk, Lisovyk, Polovyk, Vo-
dianyk, Rusalka, Bolotianyk, Opyr, Vovkulaka, Potercha.

Mystery words: Lisova Pisnia. щ

HAVE AN INTERESTING JUMBLE? SEND IT IN.

Bohuta The Hero
Story: Roman Zawadowycz Illustrations: Myron Levytsky

The serpent shrieked in joy and bared his Bohuta grabbed a huge rock and blocked Boiling with anger, the serpent lurches
jaws. the entrance to the cave. about as if to break down his cave.

Завищав змій з радости, роз- Богута кинувся, вхопив каме- Кидається змій, мов несамови-
зявив пащу зубату. нюку і вхід до печери завалив. тий,свою печеру розвалити хоче.

16 THE UKRAINIAN WEEKLY SUNDAY, MAY 21, 1978 No. 113

My Ukrainian Roots
^Continued from page 15)

little girl. After mom and dad were
married, they went by bus to Shortdale
where dad also had a homestead just
across the road from grandpa's. When
dad was still a bachelor he worked on
the "extra gangs" for the C.N. Rail­
ways, traveling into northwestern
Ontario through Inglace to Fort Wil­
liam-Port Arthur.

My mother cooked all the Ukrainian
foods, such as "borshch," "va-
renyky," "holubtsi," and baked
homemade bread on the old stove,
washed her clothes on the washboard,
and had to heat up her iron on the
stove. Two weeks after she was mar­
ried, mom had a big dinner party on
January 19 (Yordan or Epiphany) and
invited her sister, Mrs. Sophie Merko,
and her husband and daughter. She in­
vited my grandparents, dad's brother,
Peter, and two close neighbors.

During the summer, mom would be
very busy feeding the threshing gang
who came to help my dad harvest his
crops. In the winter my dad would cut
and sell dry poplar in Shortdale for
SI.25 per cord. It would take a day to
cut down one cord of poplar and
another whole day with a team of
horses to deliver the cordwood to the
town of Shortdale, a distance of ten
miles. Dad would go to the general
store to buy the following items: 25Ф
for a gallon of coal oil, 25C worth of
sugar, 25Ф worth of a leaf tobacco, 5Ф
each of peanuts, pepper, laundry or
face soap.

Later dad sold the farm and we
moved to Oberon, near Neepawa,
Man., where dad had his own black­
smith and welding shop, he also built
house trailers. At this time there were
two younger brothers, Johnny Jr.,
born in Ethelbert, and James Edward
as"^4^4 до'ДО ідо'до'до їзд'Ш' Вд'додочйі
KW5!O!5!O!?!O!5!O!5!O!5!O!5!M!?!U!5!^ tifttSbufttf?

JOIN THE UNA
AND READ

THE WEEKLY
^ i ^ ^ n ^ o ^ i ^ ^ i i ^ i ^ i ^ i ^ o ^ a ^ i ^

HELP WANTED 3
Assembly
Mechanics

If you read blueprints, use a variety
of mechanical measuring instru­
ments, then your future job is
wait ing for you at Airtron

GOOD SALARY
MANY COMPANY BENEFITS

OPPORTUNITY FOR OVERTIME

APPLY ALL WEEK
OR CALL FOR APPOINTMENT
PERSONNEL DEPARTMENT

(201)539-5500

AIRTRON
Division of Litton Industries

2 0 0 E. Hanover Avenue
Morris Plains, New Jersey 0 7 9 5 0

Equal Opportunity Employer, M/F

Д О Р О Б Л Е Н Н Я КАБІНЕТІВ
К Р А Я Ч І

Працівник д о форнішування
різного рода - всі меблі.
Юнійна фабрика. Добра плат­
ня, всі бенефіти. 5 м. від

Менгетецу. (201) 795-5084

born in Neepawa. We lived in Good-
lands, Man., and Pelly, Sask., then we
spent a summer at uncle Pete's in
Shortdale, before movirig to Dauphin
in October of 1952. When we lived at
uncle Pete's, and at my grandparents'
farm for one summer, I recall the old
threshing machine and the fun I had
riding on the grain wagon. We used to
walk to my parents' old homestead
to see the lane of spruce trees almost
sky-high and what was left of the old
fruit orchard.

Dad was transferred to Winnipeg in
June 1958 with the Wheeler Hand
Trucks Co., and the family came in
November 1958. Dad retired as a
welder from E.H. Price Co., in
September 1972. Our family still feels
the loss of my brother, James, who died
on June 16, 1969, at the age of 21. My
parents have two grandsons named
John William James Hyduk and Brent
Ashley Hyduk, which fills them with
pride and joy.

UKRAINIANS IN PENNSYLVANIA
A CONTRIBUTION TO THE GROWTH OF THE COMMONWEALTH

Prise: S6.00 (hardbound), J4.00 (softbound).
Postage and handling S0.75.

New Jersey residents add 507o salex tax.

SVOBODA BOOKSTORE
30 Montgomery Street Jersey City, N J . 07303

FATHER AGAPIUS HONCHARENKO—First Uki
Priest in the United States by Theodore Luciw

і Franko, POEMS from translations of
cival Cundy by Clarence A. Manning

S3.50

HETMAN OF UKRAINE—IVAN MAZEPPA
by Clarence A. Manning

S2.50

UKRAINE UNDER THE SOVIETS
by Clarence A. Manning

S2.50

A STUDY OF VASYL' STEFANYK: THE PAIN
AT THE HEART OF EXISTENCE
by D. S. Struk, with foreword by G. S. N. Luckyj

INVINCIBLE SPIRIT. Art and Poetry of Ukrainian Women
Political Prisoners in the U.S.S.R.
Poetry and text translated by: Bohdan Yasen;
Ukrainian text by: Bohdan Arey Bound 530.00

THE UKRAINE, f917-I92I: A STUDY IN REVOLUTION.
Edited by Taras Hunczak with the assistance of John T. vorr der
Heide. Cambridge, Mass.: Harvard Ukrainian Research Institute
1977.424 pages - hardbound. Я 5.00

ETHNOCIDE OF UKRAINIANS IN THE USSR
The Ukrainian Herald isssue 7-8
by Olena Saciuk and Bohdan Yasen
introduction by ROBERT CONQUEST

Unbound S3.95
Bound S6.95

SPIRIT OF UKRAINE—Ukraini;
to world's culture by D Snowyd

DIPLOMACY of DOUBLE MORALITY Europe's Crossroads
in Carpatho-Ukraine 1919-1939 by Peter G. Stercho

SI 5.00

REVOLUTIONARY VOICES-Ukrainian Political
Prisoners condemn Russian colonialism
by Slava Stetsko -

S6.50

GRANITE OBELISKS by Vasyl Symonenko
S5.00

UKRAINIANS IN PENNSYLVANIA"
a contribution to the growth of the commonwealth

S4.00 (softbound)
S6.00 (hardbound)

FOR A BETTER CANADA by Senator Paul Yuzyk
S3.00

THE USSR vs. DR. MIKHAIL STERN. Soviet "Justice" vs.
Human Rights. The only tape recording of a trial smuggled out of
the Soviet Union. Edited by August Stern, translated from the
Russian by Marco Carynnyk. 267 pages - hard bound. S9.95

Please select the book or books you wish to have and send remittance by check or money order,
including postage SI.00 to S3.00 (depending on the number of books) and a 59b sales tax for New Jersey residents, to:

SVOBODA BOOKSTORE
30 Montgomery Street
Jersey City, N.J. 07303

(1

