
Published by the Ukrainian National Association Inc., a fraternal non-profit association

$1/$2 in UkraineVol. LXXIX No. 50 THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011

 Inside:
l Chicago museum’s exhibit on displaced persons – page 9
l “Medieval Ukraine” presentation at UACCNJ – page 13
l Wedding customs at The Ukrainian Museum – page 16

Tymoshenko supporters block Rada presidium
KYIV – National deputies from the
Yulia Tymoshenko Bloc-Batkivschyna
faction in the Verkhovna Rada
b locked the pres id ium in the
Parliament’s chamber on December
6 to protest the continued imprison-
ment of opposition leader and former
Prime Minister Yulia Tymoshenko.
They unfurled a large banner that
read “Yanukovych, do not kill Yulia”
and demanded that the Rada act
to decriminalize the statutes under
which she was sentenced to seven
years in prison. Ms. Tymoshenko
has been imprisoned since August
5. She was found guilty of exceed-
ing her authority as prime minister
and was sentenced on October 11.
She is reported to be seriously ill.
On December 7 it was reported that
10 more cases have been opened
against Ms. Tymoshenko.

The Ukrainian Weekly

by Volodymyr Musyak
Special to The Ukrainian Weekly

KYIV – Dr. Bohdan Hawrylyshyn, an
economic advisor to three Ukrainian
presidents and founder of the
International Institute of Management
in Kyiv, celebrated his 85th birthday at
the Ukrainian Home in Kyiv recently by
presenting his autobiography,
“Zalyshayus Ukrayintsem” (I Remain a
Ukrainian).

Among those in the attendance were
Microsoft Ukraine General Director
Dmytro Shymkiv and Cardinal Lubomyr
Husar of the Ukrainian Catholic Church.

“We became acquainted in the early
1970s in Rome and though I heard a
lot about him already, we weren’t
acquainted with each other personally
before then,” said Cardinal Husar, who
wrote the book’s foreword.

“When we met, I understood why so
many uncut trees were left in Canada’s
forests. Hawrylyshyn’s calling wasn’t to
uproot Canadian forests. His calling is
the world, science, politics, and for all
this I have an observation. Wherever
Bohdan may be, he remained and
remains a Ukrainian everywhere he is.
That’s honorable.”

The autobiography reveals the
secret of his success, which Dr.
Hawrylyshyn identified as the constant
desire to improve himself and benefit
those around him.

It begins with vivid memories from
his childhood in the Ternopil Oblast vil-
lage of Koropets, where he was the son
of relatively wealthy landowners who
excelled in school and spent his idyllic

Eminent economist
Hawrylyshyn presents

his autobiography

(Continued on page 20)

Dr. Bohdan Hawrylyshyn

by Illya M. Labunka
Special to The Ukrainian Weekly

KYIV – In an emotional coda to 22 years
of devoted work, the Children of Chornobyl
Relief and Development Fund (CCRDF) has
announced the imminent completion of its
humanitarian mission and medical pro-
grams in Ukraine.

One of the most successful humanitarian
aid programs in the history of Ukraine, the
CCRDF will formally cease its activities in
Ukraine on February 14, 2012 – 22 years
after the organization concluded its first
medical airlift.

At the same time, the CCRDF also
announced the implementation of its final
project: a comprehensive telemedicine pro-
gram to bring Ukraine’s healthcare into the
21st century.

CCRDF’s telemedicine program will con-
nect 13 hospitals across Ukraine by provid-
ing cutting-edge medical technology that
will facilitate visual consultations with phy-
sicians in the global network. The cost of
the project is over $620,000.

As CCRDF country director for Ukraine,
Alexa Milanytch welcomed the members of
the press, invited guests, supporters, spon-
sors and others in attendance at a press
conference held November 21 at the
InterContinental Hotel.

After greeting and introducing the pre-
sidium of speakers, Ms. Milanytch had the
honor of presenting Dr. Zenon Matkiwsky,
co-founder, president and chairman of the
executive board of CCRDF.

Dr. Matkiwsky announced his retire-
ment as head of the CCRDF and expressed

his deep gratitude to the many public, cor-
porate and private contributors, branch
heads, countless volunteers and the ex-
pat community in Kyiv for their years of
devoted service and generous donations.
Dr. Matkiwsky said he was particularly
grateful to the U.S. Department of State –
Division of Transportation, the Ukrainian
government, the Ukrainian diaspora, the
Ukrainian Orthodox Church of the U.S.A.,
Salans, Philip Morris, John Deere, the
Ukrainian National Women’s League of
America, Boeing, Merck, Johnson &
Johnson, Pfizer, Abbott, Project Hope and
the Ukrainian Catholic Church of the

United States, among others.
Dr. Matkiwsky also pointed out that,

during his many humanitarian aid trips
throughout Ukraine, he witnessed the
development of many excellently super-
vised medical centers. Dr. Matkiwsky sin-
gled out two such centers which are located
in Kyiv and are headed by Dr. Illya Yemets, a
renowned pediatric cardiac surgeon. As a
result, Dr. Matkiwsky said he is optimistic
that a new generation of qualified medical
leaders such as Dr. Yemets will be able to
lead Ukraine into the 21st century with

After 22 years of achievements, CCRDF winds down its work

Vladimir Gontar/UNIAN

Ukrainian National Deputy Volodymyr Yavorivsky speaks at the CCRDF press confer-
ence at the InterContinental Hotel in Kyiv. Seated are CCRDF founders Zenon and

Nadia Matkiwsky.

(Continued on page 5)

Illya M. Labunka

Volodymyr Musyak

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 20112

Yanukovych: reforms are hampered

KYIV – Ukrainian President Viktor
Yanukovych has said he believes that the
pace of reforms in the country is hampered
by the economic crisis and the unpre-
paredness of people for these reforms. He
made these comments at a ceremony to
launch a new blast furnace at the
Yenakiyeve Metallurgical Plant in the
Donetsk region on December 6. “There are
absolutely objective factors. The objective
factors, I think, include the factors of the
global economic crisis that, of course, con-
cerns Ukraine. The economic crisis obvi-
ously hinders the reform process. The sub-
jective factor is a human factor. A lot of
people and professionals are not prepared
for reforms, first and foremost, morally,
and secondly, at a professional level,” Mr.
Yanukovych said. The president said that,
in the implementation of reforms, more
attention should be paid to the training of
specialists “who would be able to work
under new conditions.” He added,
“Reforms are an opportunity to modernize
our country. As soon as we stop the move-
ment, we will immediately have only disad-
vantages and halt development. Therefore,
we should not stop. When they say that
we’ve probably not chosen the best time
and that there is crisis and instability, I
would say that if we wait for a convenient
time, we would find ourselves in the place
of Greece, Portugal and Italy,” he said. Mr.
Yanukovych also said that the level of
social assistance to citizens should not fall.
“I’m against a reduction in benefits. We
need to create such a situation so that in a
few years we are able to implement all of
the laws [on social protection] and so that
the budget can ensure this,” the president
said as he commented on the demands of
Chornobyl clean-up workers and Afghan
war veterans. (Ukrinform)

Yanukovych on non-aligned status

KYIV – Speaking on December 5 on the
occasion of the 20th anniversary of the
armed forces of Ukraine, President Viktor
Yanukovych explained that Ukraine’s non-
alignment serves as a guarantor for

strengthening relations with Russia and
countries of the European Union. “With the
introduction of the non-alignment policy, a
zone of security and stability was formed
around Ukraine. Major advances were
achieved in strengthening relations and
expanding cooperation with our neighbors
and, above all, the Russian Federation,
European Union countries. A constructive
format of mutually beneficial relations with
NATO was maintained,” Mr. Yanukovych
emphasized. He added that success in for-
eign policy has allowed the authorities to
focus their efforts on solving economic
problems. On July 2, 2010, the Verkhovna
Rada adopted a law on the principles of
domestic and foreign policy. There was no
reference to Ukraine achieving NATO mem-
bership; thus, the law provides for the non-
aligned status of Ukraine. (Ukrinform)

European Commission OKs funds

KYIV – The European Commission has
approved a financial package to support
public administration, regional develop-
ment, energy efficiency and environmental
protection reforms in Ukraine, according to
December 5 press reports. This part of the
Annual Action Program for 2011 is worth
105 million euros. One component of the
program is dedicated to supporting
Ukraine’s efforts to reduce energy con-
sumption through a contribution to the
Eastern Europe Energy Efficiency and
Environment Partnership Fund (also
known as the Swedish Initiative). This
should lead to lower emissions of carbon
dioxide and other greenhouse gases. The
amount of funding under this component
will be 15 million euros. A total of 70 mil-
lion euros will be allocated in support of
the public administration reform, and 20
million euros for the regional development
policy. (Ukrinform)

Russia hopes to finish gas talks

KYIV – Russia hopes to complete negoti-
ations with Ukraine on natural gas in
December, Russian Ambassador to Ukraine

(Continued on page 14)

 ANALYSIS

ADMINISTRATION OF THE UKRAINIAN WEEKLY AND SVOBODA
(973) 292-9800, ext. 3041
e-mail: admin@ukrweekly.com
(973) 292-9800, ext. 3040
fax: (973) 644-9510
e-mail: adukr@optonline.net
(973) 292-9800, ext. 3042
e-mail: subscription@ukrweekly.com

Walter Honcharyk, administrator

Maria Oscislawski, advertising manager

Mariyka Pendzola, subscriptions

The Ukrainian Weekly FOUNDED 1933

An English-language newspaper published by the Ukrainian National Association Inc.,
a non-profit association, at 2200 Route 10, P.O. Box 280, Parsippany, NJ 07054.

Yearly subscription rate: $65; for UNA members — $55.
Periodicals postage paid at Caldwell, NJ 07006 and additional mailing offices.

(ISSN — 0273-9348)
The Weekly: 	 UNA:
Tel: (973) 292-9800; Fax: (973) 644-9510 	 Tel: (973) 292-9800; Fax: (973) 292-0900

Postmaster, send address changes to:
The Ukrainian Weekly 	 Editor-in-chief: Roma Hadzewycz
2200 Route 10	 Editor: Matthew Dubas
P.O. Box 280	
Parsippany, NJ 07054	 e-mail: staff@ukrweekly.com

The Ukrainian Weekly Archive: www.ukrweekly.com

The Ukrainian Weekly, December 11, 2011, No. 50, Vol. LXXIX
Copyright © 2011 The Ukrainian Weekly

by Pavel Korduban
Eurasia Daily Monitor

As the European Union-Ukraine sum-
mit scheduled for December 19 approach-
es, the chances for concluding an
Association Agreement have decreased.

Although the two sides have completed
their association and free trade talks (see
Eurasia Daily Monitor November 2),
Ukrainian President Viktor Yanukovych’s
determination to keep in prison his bitter
rival, former Prime Minister Yulia
Tymoshenko, makes the logical conclu-
sion of the talks with the signing of the
agreement and its further ratification by
the legislatures of EU member-states
nearly impossible.

The efforts made in November by sev-
eral EU leaders to persuade Mr.
Yanukovych to change his mind on Ms.
Tymoshenko proved futile. Apparently,
Mr. Yanukovych either believes that the
EU will proceed with the Association
Agreement despite the Tymoshenko case,
as Ukraine is too important to lose to
Russia, or keeping the most popular oppo-
sitionist incarcerated ahead of the
October 2012 parliamentary elections is
more important to him than relations
with the EU.

On November 15, the Ukrainian
Parliament refused to decriminalize the
abuse of power law based upon which Ms.
Tymoshenko was indicted in October. Mr.
Yanukovych’s Party of Regions insisted
that the law would not be changed for the
sake of one person.

Mr. Yanukovych had mentioned the
possibility of decriminalization while
meeting EU leaders earlier this fall, so
many hoped this would be the way to
resolve the situation.

Meeting Polish President Bronislaw
Komorowski and German President
Christian Wulff in Poland on November
15, Mr. Yanukovych admitted that there
may be problems with ratifying the
Association Agreement due to Ms.
Tymoshenko’s imprisonment. However,
Mr. Yanukovych reiterated that he would
not interfere with the courts and that Ms.
Tymoshenko was not an opposition lead-
er but prime minister when she exceeded
her authority in preparing gas contracts
with Russia’s Gazprom in 2009 (Interfax-
Ukraine, November 15).

President Yanukovych repeats this in
all his meetings with visitors from the EU.

On November 22, it was Lithuanian
President Dalia Grybauskaite’s turn to try
to persuade Mr. Yanukovych to change his
mind. She told him in Kyiv that the results
of the summit would depend on the reso-
lution of the Tymoshenko situation, add-
ing that this was a message that the EU
authorized her to convey.

The court’s decision to imprison Ms.
Tymoshenko for seven years shocked the
EU, as it is believed that the aim was to
politically neutralize Ms. Tymoshenko,
said Ms. Grybauskaite.

The only positive outcome of Ms.
Grybauskaite’s plea for Ms. Tymoshenko
was that Mr. Yanukovych, after meeting
her, instructed the Health Ministry to
ensure that Ms. Tymoshenko, who has
had spinal problems, be properly exam-
ined in a hospital. At the same time, the
Ukrainian president threatened that Kyiv
would take a pause with the EU “if certain

politicians and countries think that
Ukraine does not match” EU criteria
(UNIAN, November 22).

Polish Foreign Minister Radoslaw
Sikorski and his Swedish counterpart,
Carl Bildt, paid an enigmatic visit to Mr.
Yanukovych’s stronghold of Donetsk on
November 23 to meet Ukraine’s richest
businessman and Mr. Yanukovych’s old
ally, Rinat Akhmetov, who is viewed by
many as pro-European.

No details about the meeting have
emerged, but the Ukrainian weekly
Zerkalo Nedeli suggested on November
26 that Messrs. Sikorski and Bildt overes-
timated Mr. Akhmetov’s influence on Mr.
Yanukovych, as far as his attitude to Ms.
Tymoshenko is concerned.

At the same time, a report by Interfax
on November 23 suggested that Mr.
Yanukovych would ignore the summit on
December 19 and visit Moscow on that
day instead. On November 24, the busi-
ness daily Kommersant-Ukraine cited its
sources as saying that the report in
Interfax was aimed by the president’s
team at testing the EU’s reaction.

However, visiting Polish President
Komorowski made it clear on November
28 that the EU was firm in its belief that
by keeping Ms. Tymoshenko behind bars
Kyiv demonstrated that it did not meet
the EU’s criteria for treatment of the
opposition. Mr. Komorowski reiterated
that Ms. Tymoshenko’s imprisonment
would slow the process of ratification of
the EU-Ukraine Association Agreement.

He added that he had hoped that Ms.
Tymoshenko’s offenses would be decrimi-
nalized. For his part, Mr. Yanukovych only
promised Mr. Komorowski to improve the
conditions of Ms. Tymoshenko’s incarcer-
ation, while Procurator General Viktor
Pshonka insisted in a TV interview that
politics had nothing to do with the former
prime minister’s imprisonment (1+1 TV,
November 29).

Meanwhile, it has become obvious that
the Association Agreement will not even
be initialed on December 19. Ukrainian
Vice-Minister of Foreign Affairs Pavlo
Klimkin said on November 23 that Kyiv
had intended to only complete the talks
by the summit, while the Association
Agreement could be signed later.

The European Commission’s represen-
tative in Kyiv, Jose Manuel Pinto Teixeira,
confirmed that the agreement would not
be initialed at the summit (Kommersant-
Ukraine, November 25). Diplomats are
explaining this by referring to technical
problems, but it is clear from statements
by EU leaders that the main problem is
Ms. Tymoshenko’s imprisonment.

President Yanukovych’s argument that
he may not interfere with the courts is
ambiguous. First, he has established total
control over the court system, as his loyal-
ists have been appointed to almost all the
top positions in courts during the past
several years. Second, Mr. Yanukovych
could have asked his party caucus, which
dominates Parliament, to approve decrim-
inalization of the articles under which Ms.
Tymoshenko was convicted, but he chose
not to.

The article above is reprinted from
Eurasia Daily Monitor with permission
from its publisher, the Jamestown
Foundation, www.jamestown.org.

Sacrificing a European future
to keep Tymoshenko in prison

3THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

NEWS ANALYSIS: Ukraine moves to state capitalism and “militocracy”
by Taras Kuzio

Eurasia Daily Monitor

On November 8, Segodnya ran the head-
line: “Within the authorities there is a
‘silent coup’ taking place.” Segodnya was
referring to the consolidation of “The
Family” loyal to President Viktor
Yanukovych. The capital assets of “The
Family” are estimated to be $130 million,
and 64th among Ukraine’s 100 wealthiest
(Korrespondent, November 11).

In 2011, Oleksander Yanukovych, the
president’s eldest son, for the first time
entered the top 100 wealthiest Ukrainians.
He recently purchased the All-Ukrainian
Bank for Development and increased its
capital from 270 million hrv ($33.69 mil-
lion) to 349 million hrv ($43.54 million).

Viktor Yanukovych has become inde-
pendent of the Donetsk oligarch allies
whose patron he had been while serving as
Donetsk Oblast governor from 1997 to
2002. The first stage took place as opposi-
tion leader, when he aligned himself with
the “gas lobby” (see Eurasia Daily Monitor,
March 18, 2010). The “gas lobby” ran the
Eural-Trans Gas (2002-2004) and
RosUkrEnergo (2004-2008) gas intermedi-
aries.

The prime minister at that time, Yulia
Tymoshenko, lobbied to remove
RosUkrEnergo (RUE) in the January 2009
Russian Ukrainian gas contract. On August
25, The Economist suggested that Dmytro
Firtash, who owned a 45 percent stake in
RUE, may be “one of Mr. Yanukovych’s
wealthy backers insisting on Ms.
Tymoshenko’s punishment.” Mr. Firtash
had warm relations with Viktor
Yushchenko and supported his national
projects, for which he was awarded a state
medal in January 2009. Mr. Firtash sup-
ported Mr. Yanukovych in the 2010 elec-
tions out of fear and loathing for Ms.
Tymoshenko. Since Mr. Yanukovych’s elec-
tion, Mr. Firtash’s capital assets have
“grown at a fantastic rate” – by some 540
percent (Korrespondent, November 11).

Minister of Energy and the Coal Industry
Yurii Boyko was chairman of the state gas
company Naftohaz Ukrainy in 2002-2004,
when the two gas intermediaries were
established. Foreign Affairs Minister
Kostiantyn Gryshchenko is a close ally of
Mr. Boyko, and together they founded the
Republican Party of Ukraine that merged
with the Party of Regions in 2005.

The leadership of the presidential

administration is divided between the head
Serhiy Lyovochkin (“gas lobby”) and depu-
ty head Stanislav Skubashevskyi (“The
Family”). The chairman of the Ukrainian
Security Service of Ukraine (SBU) Valeriy
Khoroshkovsky is an influential figure who,
together with Mr. Firtash, owns Ukraine’s
most influential television channel Inter.

The second stage in Mr. Yanukovych’s
independence began after he was elected
president in February 2010, with the emer-
gence of “The Family,” who are loyal to him
personally and come from Mr. Yanukovych’s
home region of Donetsk. “They are all far
from politics and owe their advancement
only to the president,” according to one edi-
torial – meaning they are independent of
other groups (Segodnya, November 8).

“The Family” are close to Oleksander
Yanukovych and largely members of his
generation, which Zerkalo Nedeli/Tzerkalo
Tyzhnia (November 11) described as a
“Pedokratiya.” “The president is establish-
ing his power base upon people who are
equally distant from business groups. The
times are changing,” Segodnya pointed out
(Segodnya, November 8).

“The Family’s” grey cardinals are Party
of Regions Deputies Oleksander
Yanukovych and Yurii Ivaniuschenko, who
“is a key player in the ‘family group’ ”
(Korrespondent, November 11). Mr.
Ivaniuschenko and Minister of Agricultural
Policy and Foodstuffs Mykola Prysiazhniuk
have been linked to newly established
Khlib Investbud, which is “a controversial
grain trader with an unclear ownership
structure” (Kyiv Post, April 21). Khlib
Investbud was given a monopoly on grain
exports this year.

It is alleged that Mr. Ivaniushchenko,
who is from Mr. Yanukovych’s home town
of Yenakiyeve, may have “a criminal past.”
This led the publicity-shy Mr. Ivaniushchenko
to launch a PR campaign to enhance his
image (Kyiv Post, April 29). The main allega-
tions, according to the Kyiv Post of April 29,
“link him to an organized crime group alleg-
edly involved in the assassination of Akhat
Bragin, a close associate of Ukraine’s richest
man, Rinat Akhmetov.” Another report,
denied by his lawyers, linked “Ivaniuschenko
to the 2005 assassination of Anatoly
Bandura, the head of Mariupol-based Azov
Shipping Co.” (Kyiv Post, April 29).

On November 10, the Kyiv Post alleged
that “The Family,” “have reputations for
ruthlessness and are expected to do what
the president wants.” This could become

important in the event of public protests
against election fraud in the 2012 and
2015 elections. Their ruthless reputation
has already been demonstrated by the
arrest and imprisonment of Ms.
Tymoshenko and other members of her
2007-2010 government, as well as in sup-
pressing anti-regime protests.

Procurator General Viktor Pshonka, who
is from Donetsk, has denied Ukrainian
media reports that Mr. Yanukovych is god-
father to his son, Party of Regions Deputy
Artem Pshonka. The prosecutor’s office has
become an arm of repression rather than
an instrument of justice.

Internal Affairs Minister Anatolii
Mohyliov closed the Internal Affairs
Ministry’s Human Rights Monitoring
Department, introduced compulsory fin-
gerprinting for everyone detained by the
police, and radically increased the number
of Berkut riot and Internal Affairs Ministry
Internal Troops, Spetsnaz, on the streets of
Kyiv. Mr. Mohyliov restored the Soviet prac-
tice of stationary police units along high-
ways.

In October, the human rights organiza-
tion Amnesty International issued a scath-
ing report demanding that Ukrainian
authorities act immediately to deal with
endemic police criminality, widespread tor-
ture, extortion and arbitrary detention
(http://www.amnesty.org/en/news-and-
updates/report/ukraine-needs-account-
ability-human-rights-violations-2010-04-14).
In 2010, Ukraine’s ombudsperson’s office
received 5,000 complaints about torture
and ill treatment, and 51 inmates died in
Ukraine’s prisons in 2010 compared to 23
the year before.

The newly appointed prime minister of
the Crimean government, Mr. Mohyliov,
replaced another Donetsk figure, Vasylii
Dzartyi, following the latter’s death. Both
were from Mr. Yanukovych’s home town of
Yenakiyeve, where Mr. Dzhartyi had been
mayor when Mr. Mohyliov was head of the
city’s Internal Affairs Ministry.

Crimean Tatars protested at Mr.
Mohyliov’s re-appointment, since during
his period as the head of Crimea’s Internal
Affairs Ministry (2007-2010) he estab-
lished a reputation for ruthlessness in deal-
ing with Tatar activists. On January 24,
2008, Mr. Mohyliov wrote a xenophobic
op-ed for Krymskaya Pravda, supporting
Stalinist denunciations of the Tatars as
“Nazi collaborators,” which were used to
justify their ethnic cleansing in May 1944

(http://www.rferl.org/content/Crimean_
Tatars_Seek_Criminal_Case_Against_
Ukrainian_Interior_Minister/1985581.
html).

“The Family” have taken control of other
law enforcement and financial flows to the
state. These include Internal Affairs
Minister Vitalii Zakharchenko; the head of
the State Tax Administration (STA)
Oleksander Klymenko, the head of Kyiv’s
STA, Iryna Nosachova; and the chairman of
the National Bank of Ukraine, Sergei
Arbuzov.

Ukrainian businessmen are increasingly
complaining of more frequent raids and
heavy-handedness by the State Tax
Inspectorate, and the government has
admitted that corporate raiding is escalat-
ing. In the past, the raiders used corrupt
courts to illegally change ownership of
businesses, but now increasingly use cor-
rupt law enforcement officers.

President Yanukovych continues to rely
on the Party of Regions to ensure that
Parliament is a rubber-stamp institution,
and party members represent 88 percent
of oblast governors. In November, Donetsk
“Family” member Mikhail Kostiuk was
appointed as Lviv Oblast governor. The
president controls the two main support
bases of the Party of Regions through
Donetsk Oblast Council Chairman Andriy
Fedoruk, a member of “The Family,” and
Crimean Prime Minister Mohyliov.

The political system emerging under
President Yanukovych is Eurasian in
nature, supported by the “gas lobby” and
“The Family,” while being based on two
structures. The first is its evolution from
the oligarchic system under Presidents
Leonid Kuchma and Yushchenko, toward
Russian-style state capitalism. The second,
as in Russia, is a “militocracy” based on the
security forces, governors and Parliament.
The government is a vehicle to balance dif-
ferent interest groups within the Party of
Regions.

Governors are the president’s right-
hand men, tasked with implementing his
orders and ensuring that deputies elected
in single-mandate districts in October 2012
join the pro-presidential coalition to ensure
the president has a parliamentary majority
(http://lb.ua, November 11).

The article above is reprinted from
Eurasia Daily Monitor with permission from
its publisher, the Jamestown Foundation,
www.jamestown.org.

Clinton tells OSCE that ex-Soviet republics need democratic reforms
RFE/RL

with agency reports

U.S. Secretary of State Hillary Clinton
has pushed for greater democratic
reforms and respect for human rights in
former Soviet republics – criticizing
Russia for a parliamentary election she
says was rigged.

Speaking in Vilnius, Lithuania, on
December 6 at the start of a two-day
ministerial meeting of the Organization
for Security and Cooperation in Europe
(OSCE), Clinton said Russia needs to act
on recommendations made by OSCE
election monitors after Prime Minister
Vladimir Putin’s United Russia party
won the most parliamentary seats in a
poll on December 4.

“As we have seen in many places and
most recently in the Duma elections in
Russia, elections that are neither free nor

fair [undermine the people’s confi-
dence],” she said. “We have serious con-
cerns about the conduct of those elec-
tions. Independent political parties such
as Parnas were denied the right to regis-
ter and the preliminary report by the
OSCE cites election-day attempts to stuff
ballot boxes, manipulate voter lists, and
other troubling practices.”

Secretary Clinton’s comments marked
the second time in two days she has
raised serious concerns about the State
Duma elections. Russian Foreign Minister
Sergei Lavrov addressed the OSCE minis-
ters after her remarks but offered no
immediate reaction to her criticisms.

Human rights challenges

Highlighting democratic shortcomings
and rights abuses in other former Soviet
republics, Secretary Clinton announced

to the OSCE ministers from 56 countries
that she will meet in Vilnius with
Belarusian activists to discuss abuses in
their country.

“We must never lose sight of the truth
at the core of our comprehensive securi-
ty concept,” she said. “Respect for human
rights and human security is essential to
the progress and security of all countries
here in the OSCE region and across the
globe. That is why after I leave the plena-
ry hall today [December 5], I will meet
with civil society representatives from
Belarus and with civil society leaders
from across the region who took part in
the parallel conference. And they have
called attention to these human rights
challenges and are discussing ways they
can be addressed.”

A year ago, the government of
Belarusian President Alyaksandr

Lukashenka carried out a sweeping
crackdown against opposition leaders
and their supporters after protests in
Minsk against lopsided election results
that favored Lukashenka.

Secretary Clinton today called the
attention to specific rights abuses in
Belarus, including the continued deten-
tion of candidates who had opposed Mr.
Lukashenka in the country’s 2010 presi-
dential election and to the jailing late last
month of a prominent rights activist.

“In Belarus, less than 40 kilometers
away from here, human rights defenders
face unremitting persecution,” she said.
“People like Ales Byalyatski, sentenced to
four and half years in prison for tax eva-
sion, but whose real crime in the eyes of
the state was helping victims of state

(Continued on page 6)

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 20114

The Ukrainian Weekly Press Fund: November
Amount	 Name	 City
$250.00	 Sviatoslav Bozhenko	 San Francisco, CA
$200.00	 Elia Piddoubny	 Bellerose, NY
$135.00	 Wolodymyr Klokiw	 Rye, NY
$110.00	 Thomas Olijnyk	 Rosedale, NY
$100.00	 Andrej Bula	 West Chester, PA
	 Yuriy and Irena 	 North Potomac, MD
	 Deychakiwsky	
	 Timish and Anya	 Bellevue, WA
	 Hnateyko	
	 George Hrycelak	 Elmwood Park, IL
	 Maria Hrycelak	 Park Ridge, IL
	 Roman Kernitsky	 Colts Neck, NJ
	 Roma and George	 Manlius, NY
	 Temnycky	
	 Thomas Urchuk	 North Bergen, NJ
	 Oksana Zakydalsky	 Toronto, ON
$85.00	 Orest Wesely	 Stockton, CA
$75.00	 Olha Maria Jaruch	 Astoria, NY	
$70.00	 Paul Luciw	 Davis, CA
$55.00	 Margareta Shpir	 Toronto, ON
$50.00	 Adrian Babiak	 Silver Spring, MD
	 Christina Trojan-Masnyk	 Wheaton, IL
$45.00	 Michael Komichak	 McKees Rocks, PA
	 Jennie Kopystianskyj	 New York, NY
	 Julian Kulas	 Park Ridge, IL
	 George Masiuk	 Alexandria, VA
	 Askold Melnyczuk	 Medford, MA
	 Alex Motyl	 New York, NY
	 Stephen Nachesty	 Northampton, PA
	 Walter Nalywajko 	 Palatine, IL
	 Rakowsky Family	 Bloomfield, NJ
	 Stephen Sckolyk	 New Braunfels, TX	
$35.00	 John Guty	 Ottawa, ON
	 Oksana Herus	 Eastchester, NY
	 Igor Kowal	 Concord, MA
	 Stephen Lepki	 Cambridge, OH
	 A. and J. Maceluch	 Stamford, CT
	 Ihor Rakowsky	 Maplewood, NJ
	 Walter Terkun	 Chantilly, VA
$30.00	 Olga Semeniuk	 Amherstburg, ON
$25.00	 Lidia Bodnar-Cloherty	 South Boston, MA
	 George Buk	 Las Vegas, NV
	 Myron Buryk	 Woodside, NY

	 Vera Chuma-Bitcon	 Wayne, NJ
	 Zina Hajduczok	 Buffalo, NY
	 Roman Hrab	 Boonton, NJ
	 Jurij Kuzycz	 Glen Ellyn, IL
	 Mykola Mirchuk	 Livingston, NJ
	 Mary Szwabinsky	 Westerville, OH
$20.00	 Joseph Cikalo	 Pompton Plains, NJ
	 Christine Deremer	 Arnold, MD
	 Peter Fedynsky	 Brooklyn, NY
	 Bohdan Futey	 Annapolis, MD
	 Irena Jemetz	 Warners, NY
	 Jaroslaw Korzeniwsky	 Wilmington, DE
	 Halyna Koval	 Easthampton, MA
	 Stefan Krycki	 Clifton, NJ
	 Danylo Kulchytsky	 Cleveland, OH
	 Natalia Lonchyna	 Raleigh, NC
	 Ludwik Marchuk	 Stratford, NJ
	 Michael and Stefana	 Clinton, IN
	 Nebesny	
	 Roman and Mary	 Amsterdam, NY
	 Semczuk
	 Alex Stolarskyj	 Omaha, NE
	 Sophia Torielli	 Hoboken, NJ
	 Ihor Vitkovitsky	 Silver Spring, MD
	 Olena Wawryshyn	 Toronto, ON
	 Zerebinski	 Burlingame, CA
	 Stefan Zwarycz	 Kenosha, WI
$15.00	 Nadia Haftkowycz	 Wethersfield, CT
	 Boris Hlynsky	 Vienna, VA
	 Gregory Hywel	 Mansfield Twp, NJ
	 Roman Kokolskyj	 Sicklerville, NJ
	 Roman and Anista 	 Reading, PA
	 Kowalchuk	
	 Alex Kramarchuk	 Jupiter, FL
	 Wasyl Mojsiak	 Weston, ON
	 Leonid Petrenko	 Sun City, AZ
	 Alexandra Rakowsky	 Riverhead, NY
	 Marusia Soroka	 Mississauga, ON
	 Orest Szczudluk	 West Roxbury, MA
	 Nicholas Zavisky	 Watervliet, NY
$10.00	 Alex Bachnivsky	 Elkhart, IN
	 Andrij Baran	 Saratoga Springs, NY
	 Laada Bilaniuk	 Wallingford, PA
	 Z. Bilos	 Elk Grove Village, IL

	 Nadia Bjelajac	 Belvidere, IL
	 M. Borkowsky	 Yonkers, NY
	 John Bortnyk	 Forked River, NJ
	 Myron Boyko	 Avondale Estates, GA
	 Ross Chomiak	 Washington, DC
	 Roman Golash	 Palatine, IL
	 Patricia Jaworsky	 Scio, OR
	 Adriana Klaczany	 Norristown, PA
	 Myron Koblansky	 Charlotte, NC
	 Peter Kytasty	 Livonia, MI
	 Xenia Lynch	 Queens Village, NY
	 Nadia Lypowecky	 Mississauga, ON
	 Natalka Maciukenas	 Portland, OR
	 Larysa Polansky	 Cleveland, OH
	 Myron Saldyt	 Carrales, NM
	 Daria Sochaniwsky	 Mississauga, ON
	 Irka Tkaczuk	 Marblehead, MA		
	 Gregory and Maria	 Forest Hills, NY
	 Woloszyn	
$5.00	 Irene Brykajlo	 Clifton, NJ
	 Orest Dubno	 New Haven, CT
	 Lusia Halunko	 Richmond, VA
	 George Hlywa	 Franklin Park, NJ
	 Alexandra Hrycak	 Portland, OR
	 Harry Kowalcheck	 West Newton, PA
	 Adrian Levytsky	 Elkins Park, PA
	 Marta Harasowska	 Munich, Germany
	 Larissa Onyshkevych	 Columbia, MD
	 Erko Palydowycz	 Clifton, NJ
	 Jurij Podolak	 Silver Spring, MD
	 Orysia Stryzak	 New York, NY
	 Eugene Werbiansky	 Elkhart, IN
	 Oksana Weremijenko	 Doylestown, PA

TOTAL: $3,780.00

Sincere thanks to all contributors to
The Ukrainian Weekly Press Fund.

The Ukrainian Weekly Press Fund is the only
fund dedicated exclusively to supporting
the work of this publication.

 OBITUARY

Julianna Lydia Starosolska, 99, author, journalist, former Soviet political prisoner
by Marta Kebalo

NEW YORK – Author, journalist, for-
mer Soviet political prisoner and com-
munity activist Julianna Starosolska died
Sunday, December 4, in Manhattan at the
age of 99 – four months shy of her 100th
birthday.

Born March 31, 1912, in the western
Ukrainian city of Lviv, Ms. Starosolska
(nom de plume: Ulana Liubovych) was
the daughter of Daria Shukhevych, a pia-
nist and music instructor, and attorney
a n d l aw p ro fe s s o r Vo l o dy my r
Starosolsky. After attending secondary
school in Lviv, Ms. Starosolska completed
university studies in economics and jour-
nalism in Poznan.

Her early career as journalist and edi-
tor at several journals was cut short in
1939 with the beginning of World War II,
the Nazi occupation of nearby eastern
Poland and the unexpected occupation of
her native Lviv by the Soviet army.
Abruptly, Soviet authorities seized and
arrested her father on falsified political
charges; subsequently he was deported
for forced labor in the Soviet Gulag,
where he perished.

Soon after her father’s arrest, Ms.
Starosolska was forcibly resettled in a
remote region of Kazakhstan, a harrow-
ing odyssey she shared with her older
brother Ihor and elderly mother, who did
not survive the ordeal of Central Asian
exile. In 1946 she was allowed to leave

the USSR for Poland, and then for the
United States.

Since 1967, Ms. Starosolska lived in
New York City, where she was well-
known as a Ukrainian American commu-
nity activity.

In a book published in 1968, Ms.
Starosolska first described the month-
long journey during which she, her fami-
ly and dozens of other people deemed by
Soviet authorities as too educated and
too wealthy to be trustworthy traveled
locked in an unheated boxcar during the
bitter cold of winter to the plains of
Kazakhstan. Titled “Rozkazhu Vam pro
Kazakhstan” (Let Me Tell You about
Kazakhstan), the publication saw two
more printings in the original Ukrainian;
in May of this year the book was released
in an English translation as “Woman in
Exile: My Life in Kazakhstan.”

Written in her characteristically invit-
ing style, the narrative relates the cir-
cumstances of the long exile that were
nothing if not tragic. And yet Ms.
Starosolska’s humor and warm humanity
prevail, allowing the reader to under-
stand the horror of lives deliberately
destroyed without being overwhelmed
by the arbitrary cruelty of the situation.

These are the hallmarks also of Ms.
Starosolska’s life’s opus that includes
numerous essays written as the editor-
in-chief (1972-1990) of Nashe Zhyttia
(Our Life) magazine, a bilingual publica-
tion of the Ukrainian National Women’s

League of America (UNWLA).
As an active member of the

Shevchenko Scientific Society, Ms.
Starosolska edited several volumes of lit-
erary, ethnographic and historical text,
including the poetry of Zoya Kohut, works
by the humorist Bohdan Nizhankiwskyj
(Babaj), an almanac of the Rohatyn dis-
trict of Western Ukraine and an ethno-
graphic album of the Hutsul Carpathian
region (Hutsulschyna) in Ukraine.

Ms. Starosolska was close with her
older brothers, Dr. Yuri (George)
Starosolsky (1907-1991), a doctor of
jurisprudence, former head of the
Translation Division of the Congressional
Research Service of the Library of
Congress in Washington, and Ihor
Starosolsky (1908-1988) of Lviv, an
architect who supervised the restoration
of major historical sites in Western
Ukraine.

The three siblings were respected for
their civic activism in Ukraine and in the
Ukrainian American community, especial-
ly through the Ukrainian scouting move-
ment, Plast, of which Ms. Starosolska was
a lifelong member. Yuri Starosolsky was
chief scout of Plast in 1972-1991 and
author of “Velyka Hra” (The Great Game),
a book on Plast ideology.

 She also edited the memoirs of her
brother Ihor (2000) and a collection of
her father Volodymyr’s scholarly writing
(1991). A collected volume of her own
essays was published in Ukrainian in
2001 by the UNWLA.

She was beloved not only by the
Ukrainian American community, but by
the international artistic and literary
community of Ukraine and émigrés, as
well, for whom a visit to Ms. Starosolska’s
East Village residence was a frequent
highlight. In 1995, already a longtime
member of PEN International, she was

Julianna Starosolska in a photo taken on
March 31, 2001, at the Shevchenko
Scientific Society during the presentation
of Ihor Starosolsky’s memoirs (which she

edited).

(Continued on page 15)

5THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

(Continued from page 1)

After 22 years of achievements...

such groundbreaking programs as telemedicine, which will
be introduced to 13 hospitals throughout Ukraine as
CCRDF’s swansong project and gift to Ukraine.

“Finally, I hope and pray that the victims of Chornobyl
and the legacy of the world’s worst nuclear and environ-
mental disaster will never be forgotten. The effects of radi-
ation from Chornobyl will continue for many years,” stated
Dr. Matkiwsky.

Dr. Matkiwsky expressed hope that other individuals in
Ukraine will now take up the mission initiated by CCRDF in
order to continue improving the quality of medical care for
children in Ukraine. “We hope that our work will inspire
others to continue working to save and heal the children of
Ukraine,” concluded Dr. Matkiwsky.

Speaking on behalf of six previous U.S. ambassadors to
Ukraine and the U.S. government, which subsidized the 32
airlifts and 18 sea shipments of humanitarian medical aid to
Ukraine, Ambassador John F. Tefft said it was an honor for
him to be present at the event to recognize CCRDF’s great
work in helping children in Ukraine for more than 20 years.
Ambassador Tefft also underscored the significance of the
fact that, although CCRDF’s activities will officially be coming
to a close, Dr. Matkiwsky’s announcement of a new final
project, namely the comprehensive telemedicine program,
will help bring Ukraine’s healthcare into the 21st century.

“I know that the CCRDF chose this program because it is
the best investment the fund can make for the future of
health in Ukraine. It will provide access to a global network
of doctors and will encourage Ukraine to improve its
health standards. I have seen examples of this program
when I visited Dr. Illya Yemets’s clinic and witnessed as
doctors located in Seattle were advising doctors here in
Kyiv on some of the most difficult congenital heart surger-
ies,” stated Ambassador Tefft.

“The fund’s achievements are unmatched in Ukraine,”
declared Ambassador Tefft. “It has provided more than $63
million dollars in medical aid into 31 hospitals and three
orphanages. The fund’s work has inspired other organiza-
tions, philanthropists, businesses and Ukraine’s govern-
ment to take an active approach to improve the healthcare
system in this country, and this is one of the most impor-
tant legacies the CCRDF leaves behind,” Mr. Tefft noted.

Ambassador Tefft congratulated and thanked Ms.
Milanytch, the staff and all the volunteers for all of the
work that they have done at CCRDF. “But most of all, on
behalf of the U.S. government, my wife, Mariella, and
myself, I want to pay tribute to Nadia and Zenon
Matkiwsky for your tireless work on behalf of the children
of this country. To save one child from a deadly disease or a
congenital heart defect is a priceless accomplishment. You
have done it over and over and over again. On behalf of all
of your friends and all of those who admire you, let me say
thank you very much and may God Bless You,” he declared.

Introducing National Deputy Volodymyr Yavorivsky, at
the press conference, Ms. Milanytch hailed him as an honor-
ary founder of the CCRDF because he was the first represen-
tative of the Ukrainian government who approached the
diaspora to help the children of Chornobyl. “During the
entire 22 years of the CCRDF’s existence, Deputy Yavorivsky
was always the person to whom the fund turned to resolve
any issue. We could always count on his support and help,”
underscored Ms. Milanytch.

In a tearful moment, Nadia Matkiwsky presents Alexa
Milanytch (left), CCRDF’s country director for

Ukraine, with an Outstanding Service Award.

Dr. Illya Yemets provides a brief explanation of the
essence of the medical breakthrough of the 21st century
known as telemedicine, which he considers to be the

future of medicine in Ukraine.

Mr. Yavorivsky praised the CCRDF’s accomplishments and
called its existence “simply fantastic.” He admitted that, had
he never become a member of the CCRDF and not participat-
ed in its mission, and someone happened to tell him about
the fund and about Dr. and Mrs. Matkiwsky, he would have
never believed that such a phenomenon was even possible.

“I still recall my first-ever visit to the United States in
1989 as an inexperienced traveler abroad. During that
visit, fate guided me to Dr. and Mrs. Matkiwsky, and as I
explained to them the ongoing dire effects of Chornobyl on
Ukraine, they immediately and without any hesitation
whatsoever declared that they wish to, and will help,
Ukraine,” Mr. Yavorivsky said.

He highlighted the many challenges the CCRDF, then
known as CCRF (Children of Chornobyl Relief Fund), faced
during the early years of its mission, as exemplified by
frustrating negotiations with corrupt Customs officials
during the numerous airlifts bound for Ukraine. But in the
end, commitment and perseverance always prevailed,
according to Mr. Yavorivsky.

Mr. Yavorivsky also pointed out that there are now chil-
dren in Ukraine who are alive and well due to Dr. and Mrs.
Matkiwsky’s direct commitment to saving lives.
Furthermore, these children, according to Mr. Yavorivsky,
will always remember such devoted individuals and the
future generations of these children, in turn, will also be
made aware of the Matkiwskys’ efforts.

“I am grateful to you both for not having forgotten about
Ukraine, particularly during a very difficult period for this
country. As a result, your names will forever be etched as
part of Ukraine’s history. Perhaps Ukraine is not what I, 22
years ago, had envisioned it would be. I wanted Ukraine to
be more democratic with more astute leaders. In fact, as a
member of Parliament, I will allow myself to take this
opportunity to state that, unfortunately, I am the only rep-
resentative of the Ukrainian government present here
today and I think even the president himself or at least the
minister of health could have taken the effort to attend this
important event,” stated Mr. Yavorivsky.

Concluding his address, as a clearly frustrated but grate-
ful and humbled official representative of the Ukrainian
people, Deputy Yavorivsky declared that Dr. and Mrs.
Matkiwsky deserved to be formally acknowledged by the
government of Ukraine. “Today, you should have been
awarded with Ukraine’s highest state honors, but that day
will still come. I bow my head before you both. Please
know that many, many people in Ukraine share my love
and gratitude for your greatness,” he declared.

Ms. Milanytch then introduced Dr. Yemets, chief cardiac
surgeon of the Children’s Center of Cardiology and Cardiac
Surgery in Kyiv. Dr. Yemets also serves as director of the
Center of Pediatric Cardiac Surgery of the Institute of
Cardio-Pulmonary Surgery of the Academy of Medical
Sciences in Ukraine.

According to Dr. Yemets, every week an average of 18 to
20 children born with congenital heart defects are treated at
the medical center which he administers. Dr. Yemets is the
first cardiac surgeon in Ukraine to perform successful opera-
tions on neonatal cases with serious heart valve defects.
After receiving his formal medical training at the Kyiv
Medical Institute with a specialization in surgery, in the
1990s Dr. Yemets traveled abroad to acquire further exper-
tise in cardiac surgery. As a result, Dr. Yemets received addi-
tional medical training and a license to practice in Sydney
and Melbourne in Australia, Toronto and Paris.

Dr. Yemets gave a brief presentation about the CCRDF’s
proposed telemedicine program in Ukraine. His two medi-
cal centers in Kyiv adopted the telemedicine program five
years ago and have already established partnerships with
hospitals in Odesa, Kherson and Donetsk, but thus far, with
a specific focus on treating pediatric heart defects.

“Although today we are present at an event which is
announcing the closing of the CCRDF, in fact it is just one
step into the future of Ukrainian medicine. Telemedicine
will allow medical specialists in ‘real time’ to convey their
expertise to young doctors who are treating extreme pedi-
atric cases. Dr. Zenon Matkiwsky suggested that the tele-
medicine program should be introduced to hospitals treat-
ing not only children born with heart defects, but for over-
all pediatric care, and I agree with and support this idea,”
stated Dr. Yemets.

“In addition, telemedicine is an invaluable tool in health-
care because it facilitates an instant exchange of information
between medical communities and leading global medical
institutions for the benefit of patients,” Dr. Yemets added.

Dr. Yemets has served as Ukraine’s Minister of Health
(December 2010-May 2011), and as a result the hope is that
he will be able to help coordinate CCRDF’s telemedicine pro-
gram in Ukraine in some manner, according to Dr.
Matkiwsky. “Dr. Yemets has the necessary medical, adminis-
trative and governmental experience. He has recognition
from around the globe and brings in people to Ukraine. Dr.
Illya Yemets is a visionary and virtually unmatched in

Ukraine,” explained Dr. Matkiwsky.
Ms. Milanytch took the opportunity to acknowledge,

among others, the Victor Pinchuk Foundation, through
which CCRDF was able to create and implement a three-
year, $2.8 million dollar “Cradle of Hope” neonatalogy pro-
gram. In addition, on behalf of the CCRDF, she expressed
her gratitude to a number of long-time corporate support-
ers, as well as sponsors of the press conference, namely:
Salans, American Medical Centers, Philip Morris Ukraine,
InterContinental and Pravex Bank.

Ms. Milanytch then introduced CCRDF’s co-founder, Mrs.
Matkiwsky, who had also served as a volunteer and as an
executive director of the fund over the course of its 22-year
existence.

During her sincerely heartfelt and emotional farewell
speech, while holding back tears, Mrs. Matkiwsky present-
ed the CCRDF’s final Outstanding Service Awards to three
designated individuals.

Praised as a “financial guru” by Mrs. Matkiwsky, Tanya
Fesenko Vena received the CCRDF’s award for volunteering
her financial services and maintaining all financial records
in a professional and exemplary fashion. “You have not
only been an executive officer but my dear friend who on
many occasions set aside her personal family matters to
expedite CCRDF projects. Your dedication and sacrifice are
greatly valued,” stated Mrs. Matkiwsky as she presented
the award to Ms. Vena.

Valerie Burachinsky, who served as CCRDF’s vice-presi-
dent and coordinator of all CCRDF cargo shipments to
Ukraine, was awarded and acknowledged by Mrs.
Matkiwsky as the second individual who came to the home
of Dr. and Mrs. Matkiwsky and asked: “How can I help?” The
answer was “logistics,” according to Mrs. Matkiwsky. “We
understood that as cargo coordinator, dealing with
Ukrainian Customs would not be easy. Therefore, thank you
for your love, dedication, perseverance and completion to
help save the children of Ukraine,” said Mrs. Matkiwsky.

The final CCRDF Outstanding Service Award was present-
ed to Ms. Milanytch, CCRDF’s country director for Ukraine.

“In November 1989, a 7-year old girl came with her class-
mates to St. John Ukrainian Catholic School in Newark, N.J., to
support our first medical humanitarian airlift to Ukraine.
Who could predict that 15 years later this little girl would
come to work for CCRDF. She learned and developed her
skills in our U.S. office. In 2007, she brought her knowledge,
confidence, enthusiasm and most importantly her love and
belief in a mission, and successfully represented CCRDF in
Ukraine. It is with great honor, love and devotion that I pres-
ent Alexa Milanytch with this award for her many years of
outstanding commitment and dedication to saving the lives
of children in Ukraine,” stated Mrs. Matkiwsky.

The presenter and the recipient embraced and exchanged
bittersweet tears of joy, sadness and gratitude.

Clearly moved by the of recognition of her years of ser-
vice, Ms. Milanytch immediately underscored that without
the CCRDF executive board and her co-workers in the Kyiv
office, it would not have been possible for her to fulfill her
many responsibilities. “I share this award with everyone
ever involved,” said Ms. Milanytch during her emotional
acceptance speech.

On a lighter note, to ease the tension a bit, Deputy
Yavorivsky warned everyone that “if all these glassy-eyed
outbreaks of emotion continue, the tears will definitely
drown us all in here.”

Illya M. Labunka

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 20116

On November 21, the Children of Chornobyl Relief and Development Fund made
an announcement in Kyiv that surprised many Ukrainians around the globe: the
CCRDF will be ending its operations in February 2012. Twenty-two years after it
began its life-saving mission aimed at helping the young victims of the 1986
Chornobyl nuclear accident, after sending 32 airlifts and 18 sea shipments of aid,
and delivering more than $63 million of medical assistance to hospitals and orphan-
ages in Ukraine, CCRDF’s founders had decided it was time to move on.

It was a bittersweet moment, as reported by our colleague Illya M. Labunka from
Kyiv. There were plenty of thanks-yous and congratulations to the fund’s founders,
staffers and supporters both in the United States and Ukraine, and many tears from
the dedicated activists of CCRDF. And there was hope, expressed in the words of Dr.
Zenon Matkiwsky, who said he hoped others would take on the mission initiated by
CCRDF to improve the medical care available to Ukraine’s children.

The organization traces it roots to 1989 and the diaspora response to the estab-
lishment in September of that year of the Popular Movement (Rukh) of Ukraine for
Perebudova. Ukrainian community activists in the U.S. set up a Rukh Fund in affilia-
tion with the Taras Shevchenko Ukrainian Language Society in the U.S. to help sup-
port Rukh in Ukraine. Later, the fund was incorporated under the name Children of
Chornobyl Relief Fund (CCRF) and its goal was delineated as providing humanitari-
an, educational and charitable aid to Ukraine. CCRF sought to accomplish that goal
by working with volunteers from Rukh in Ukraine, foremost among them Volodymyr
Yavorivsky, who headed the Kyiv regional Rukh. While on a visit to the U.S. he had
called for assistance to the 2 million children in Ukraine who were suffering from the
nuclear disaster’s aftereffects.

The Ukrainian diaspora responded immediately. (It should be noted that the dias-
pora had wanted to help right after the April 24, 1986, accident at the Chornobyl
nuclear power plant, but the offer of assistance was turned down by Soviet authori-
ties.) CCRF’s first shipment of medical supplies (worth some $100,000 and donated
by Union Hospital on the initiative of its chief of surgery, Dr. Matkiwsky) was sent
free of charge on a Swissair flight, via Moscow, in October 1989. However, CCRF’s
first full-fledged airlift of humanitarian aid departed from New York on February 10,
1990, via an Antonov-124 cargo plane from Ukraine.

In fact, The Ukrainian Weekly was on the scene at John F. Kennedy International
Airport when those 93 tons of cargo, valued at $4 million, were loaded and then
blessed by local clergy. Sharing in the excitement of that historic day were students
from St. John the Baptist Ukrainian Catholic School in Newark, N.J. They came with a
large banner reading “Our best wishes for the children of Ukraine from the children
of St. John’s, Newark, N.J.,” and they sang Ukrainian songs as their send-off for the
plane. The cargo arrived in Ukraine on February 12, after experiencing weather-
related delays at Ireland’s Shannon International Airport.

In succeeding years, CCRF, which became CCRDF, did so much more! (For those
interested in a complete account of its work, we advise logging on to the CCRDF
website and taking a look at the latest issue of its newsletter, Chornobyl Chronicle.)
Its legacy surely will be felt for many more years to come.

Indeed, CCRDF may be leaving the scene, but it has announced a final project: a
modern telemedicine program that will connect 13 hospitals in Ukraine to a global
network. It is truly a lasting gift to Ukraine from an organization that has cared
about its children, its future, for 22 years, and whose achievements in the words of
U.S. Ambassador John F. Tefft are “unmatched in Ukraine.” Well done, CCRDF!

Twenty-two years of service
The Ukrainian Weekly

Seventeen years ago, on December 11, 1994, thousands of
Russian soldiers, directed by President Boris Yeltsin, marched on
the breakaway republic of Chechnya. This was the largest Russian
military offensive since the 1979 invasion of Afghanistan by the
Soviet Union.

That same day, 100 protesters attended a rally that was orga-
nized outside the Russian Embassy in Kyiv. Organized by the Ukraina Democratic coalition,
comprising 40 democratic political organizations, the group characterized the develop-
ments in Chechnya as “the beginning of the second stage in the break-up of the empire.”

The invasion of Chechnya began as a last resort to topple the leadership of Dzhokhar
Dudayev, who took power after defeating the Communists in August 1991. President Yeltsin
feared that the independence movement of Chechnya would spread across the Russian
Federation.

In response, the Ukrainian government, in a December 12, 1994, statement, noted that
the war in Chechnya was an internal Russian affair, but expressed hope that the conflicting
sides would be able to reach an understanding before the hostilities escalated.

More than 500 people gathered on December 12, 1994, in Symferopol, the capital of the
autonomous republic of Crimea, to demand an immediate halt to military actions against the
Chechen people and the withdrawal of Russian troops.

Located near the Caspian Sea in southeastern Russia, Chechnya was conquered by the
Russians in the 1850s as the Russian empire expanded south toward the Middle East. The
mostly Muslim population is fiercely independent and the region has been a constant irri-
tant to its Russian and Soviet rulers.

On December 13, 1994, the Ukrainian Parliament issued a statement appealing to the
feuding sides to resolve their problems by political, peaceful means.

Ukraine’s citizens and organizations were cautioned from getting involved in the conflict.
“But the government of Ukraine is not indifferent to the fate of its citizens,” said First Deputy
Foreign Affairs Minister Borys Tarasyuk, “who may have – for any number of reasons –
ended up in Chechnya. We have a developed mechanism that will defend the rights of our

Dec.
11
1994

Turning the pages back...

Ukrainian Canadian Congress

WINNIPEG, Manitoba – The Paul
Yuzyk Award for Multiculturalism is an
initiative that recognizes individuals who
have made exceptional contributions to
multiculturalism and to the integration
of newcomers in Canada.

One award recipient is chosen every
year in one of the following two catego-
ries:

• Lifetime Achievement: Open to indi-
viduals who have demonstrated ongoing
dedication to promoting a strong multi-
cultural society in Canada over a period
of at least 10 years.

• Outstanding Achievement: Open to
individuals or groups who have made a
significant contribution to Canadian mul-

ticulturalism for at least one year within
the last five years.

The winner will receive a certificate of
honor signed and presented by the
Minister of Citizenship, Immigration and
Multiculturalism. In addition, he or she
will choose an eligible, registered, not-
for-profit Canadian organization or asso-
ciation to receive a $20,000 grant.
Nominations are now being accepted
from the public.

To be considered for the 2012 award,
nominations must be postmarked by
March 1, 2012. The award is open to all
Canadian citizens and permanent resi-
dents. For more information on the
award, eligibility requirements and the
nomination process, readers should visit
http://www.cic.gc.ca/paulyuzyk/.

Canadian government seeks nominations
for Paul Yuzyk Award for Multiculturalism

Following is the text of the statement
issued on December 1 by the Ukrainian
Congress Committee of America

The Ukrainian Congress Committee of
America, the representative organization of
the over 1 million Americans of Ukrainian
descent, sends its heartfelt greetings to the
people of Ukraine on the 20th anniversary
of the national referendum affirming the
renewed independence of Ukraine.

On December 1, 1991, after centuries of
oppression, the citizens of Ukraine voiced
their desire for independence and in a
nationwide referendum overwhelmingly
(over 90 percent) cast their ballots for
renewed independence. On that day,
Ukraine’s electorate also elected Leonid
Kravchuk as president of Ukraine.

Twenty years ago, Ukrainians achieved
that for which they had struggled for so
long, yet the task that lay before them

would prove just as daunting – the task of
building a truly democratic and indepen-
dent Ukraine. On this 20th anniversary, we
must rejoice in the victory of freedom, yet
we should also be cognizant of the chal-
lenges that still lie ahead.

Sadly, the ongoing anti-democratic and
authoritarian tendencies of the current
regime severely threaten Ukraine’s
European aspirations and endanger the
human and national rights of its citizens. The
road to true democracy still stretches before
the Ukrainian nation. Our prayers remain
with her people on their path to liberty.

On the occasion of the 20th anniversary
of Ukraine’s national referendum on inde-
pendence, may the Lord bless the
Ukrainian nation and grant it the wisdom
and fortitude to secure an independent,
democratic Ukraine that can take its right-
ful place amongst the nations of the free
world.

UCCA greets the people of Ukraine
on 20th anniversary of referendum

repression. Former presidential candi-
dates from the democratic opposition,
Andrey Sannikau and Mikalay Statkevich,
[are] still in prison a year after the gov-
ernment crackdown along with other
political prisoners.”

The U.S. Secretary of State also named
Ukraine as a country that appears to be
backtracking on democracy – question-
ing whether there were political motiva-
tions behind the recent trial and convic-
tion of former Prime Minister Yulia
Tymoshenko, a rival of President Viktor
Yanukovych.

“We see setbacks for democratic insti-
tutions, the rule of law, and electoral pro-
cesses,” she said. “We witnessed prosecu-
tions such as that of Yulia Tymoshenko in
Ukraine, which raised serious questions
about political motivations.”

Concern for bloggers

Secretary Clinton also signaled the
need to promote human rights and foster
democratic reforms in the former Soviet
republics of Central Asia.

“Even as the United States seeks coop-
eration with governments in the Central
Asian region on Afghanistan, trade, ener-
gy and other matters, we will continue to

(Continued from page 3)

Clinton tells OSCE... encourage our Central Asian partners –
both governments and civil society – to
pursue democratic reforms and better
respect for fundamental human rights,”
she said.

She also issued a new warning to the
Islamist winners of elections in Egypt to
respect human and women’s rights and
adhere to democratic rules.

She told the OSCE gathering that gains
by Islamist parties in Egypt’s recent par-
liamentary elections must not set back
that country’s push toward democracy
after the fall of President Hosni
Mubarak’s regime earlier this year.

Meanwhile, the United States, the
Netherlands, Sweden, Canada and other
countries are pushing for the OSCE to
adopt a document supporting the funda-
mental freedoms of journalists in the dig-
ital age.

U.S. State Department officials say
there is particular concern that bloggers
and other journalists using electronic
media are being targeted in all of the
countries of Central Asia, Belarus, Russia
and Turkey.

Copyright 2011, RFE/RL Inc. Reprinted
with the permission of Radio Free Europe/
Radio Liberty, 1201 Connecticut Ave. NW,
Washington DC 20036 (see http://www.rferl.
org/content/clinton_osce_ex_soviet_repub-
lics_democratic_reforms/24413199.html).(Continued on page 20)

7THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Opinions in The Ukrainian Weekly
Opinions expressed by columnists, commentators and letter-

writers are their own and do not necessarily reflect the opin-
ions of either The Weekly editorial staff or its publisher, the

Ukrainian National Association.

The things we do ...
by Orysia Paszczak Tracz

There are Ukrainian-style embroi-
dered and woven shirts in black. Being
the total opposite background from the
traditional “sorochka,” the designs on
these shirts are in bright yellow, orange
and red, or white and silver, or other
contrasting colors. This is a fairly new
style, from the last decade or so. The
image is striking and colorful. But it is so
incongruous, especially because it is so
untraditional.

A sorochka, especially for Sunday and
special occasions must be “bila-bila” –
white. And yet, in context, this black
look does not bother me. Some exquisite
designs have been created. However, it is
a stage and special-occasion piece of
clothing, and not to be worn with a tra-
ditional costume.

Why would I ever mention this no-
brainer? Because at a festival in Winnipeg
I saw a young woman on a stage wearing
a pretty embroidered black sorochka
along with the traditional sash and wrap
skirt of Bukovyna. Ouch! This is as bad as
the fully beaded, supposedly modern
Bukovyna sorochka worn with a full
Hutsul costume, as seen recently in
Hutsul villages. Talk about incongruous!

I have wondered where and when the
black style started in Ukraine. There is
one possibility of a Canadian influence.

Sylvia Todaschuk, a Winnipeg busi-
nesswoman and community proponent,
and owner of the Todaschuk Sisters
Ukrainian Boutique, is also a consultant
for performing groups and events. Her
business opened in 1985 on Selkirk
Avenue. As she remembers, sometime
around 1986-1987, the members of the
well-known D-Drifters band were to per-
form at Canada’s National Ukrainian
Festival in Dauphin, Manitoba. They
asked Ms. Todaschuk to come up with
outfits that were different. The other
requirement was that the shirts should
not show soiling – especially from the
dark guitar and accordion straps.

Ms. Todaschuk came up with black
shirts with sewn-on embroidery-style rib-
bons. She also created black T-shirts with
embroidery on the pockets. At the time,
she and the band were criticized by some
for this non-traditional look. Times have
sure changed. And how many Ukrainian-
themed T-shirts are out there now!

But there is another possibility in
Ukraine, and the following chronology of
the appearance of the black embroi-
dered shirts seems very possible. In
searching for songs about the sorochka, I
checked the very informative http://
www.pisni.org.ua/ site. Leave it to the
Ukrainians to have songs about hops,
kalyna (viburnum), the rushnyk [ritual
cloth], a bridge, the black soil, and – yes –
the embroidered sorochka. At least 24
songs appeared in the search.

A very pretty and sentimental one is
“Mamyna Sorochka” (Mother ’s
Sorochka) by Natalia Mai, praising the
very white embroidered shirt that
means so much. But then further down
the list I noticed “Chorna Vyshyvanka”
[The Black Embroidered Shirt] by com-
poser/lyricist Oleksander Shevchenko.

At first the story of the song, as listed
with the lyrics on the website, left me
dubious. No names, no exact location – an

apocryphal origin. “At the end of the
1940s, during the middle of the night,
Povstantsi [soldiers of the Ukrainian
Insurgent Army] knocked on the window
of a house in a Carpathian village. They
asked the owner to take care of an injured
soldier. The family took him in, and he
was hidden in the hay in the barn. So that
no one in the village would know about
him, the 11- or 12-year-old daughter of
the family took him food… When he
healed from his wounds, and got ready to
leave again for the forest, he left the girl
his black embroidered sorochka [shirt],
and said, ‘When you grow up and have a
son, give him this sorochka – may he
wear it and remember us’… She fulfilled
the soldier’s wish. Her son put on that
black sorochka when he went to Rynok
Square [in Lviv], where for the first time
after the Soviet era, the blue-and-yellow
flag was raised [over City Hall]...

 Mr. Shevchenko continues, “… I asked
to see the sorochka. The grandmother
brought it… It was black fabric, embroi-
dered in hot colors, yellow, red… And
when I held this sorochka in my hands, I
felt an energy and power emanating
from it… I wrote this song the next day,
giving the story of the sorochka. It is
called ‘Chorna Vyshyvanka.’

Replying to my request , Mr.
Shevchenko gave the details. The song
was written in 1990, based on the story
told to him by the owner of the shirt,
Yuriy Bobyk, who was given it by his
mother according to the wishes of the
UPA soldier. These events happened in
the post-war years in the village of
Zhuriv, Rohatyn county, Stanyslaviv [now
Ivano-Frankivsk] Oblast. The girl’s name
was Stefa [Bobyk’s mother], the soldier
was Myron.

The sorochka still exists. In one of her
concerts, soloist Natalka Samsonova
wore the sorochka in performing the
song. Myron’s fate is unknown, as well as
his surname. Often the soldiers had

The black sorochka

Orysia Tracz may be contacted at orysia.
tracz@gmail.com.

Dear Editor:

The seventh anniversary of the Orange
Revolution provides an opportunity for
remembrance and evaluation of the signifi-
cance of that moment in Ukraine’s history.
A segment on YouTube circulated recently
about the role of the National University of
Kyiv Mohyla Academy in the first days of
the revolution.

The film can be viewed on http://www.
youtube.com/watch?feature=player_
embedded&v=_1xbGZO1mc4#!. (The clip
was produced by the Kyiv Mohyla School of
Journalism. Photos are by Serhiy Rossinsky,
editing and montage by Oleksandra
Yaroshenko, music by Slavko Vakarchuk.)

Kyiv Mohyla Academy’s administration,
faculty and students were the first orga-
nized column marching on Kyiv’s icy and
snowy streets to the Maidan. With the mili-
tia posted throughout Kyiv, it took courage
and conviction to lead the way and call
upon the nation’s students to join the revo-
lution.

The academy served as the Orange
Revolution’s official press center. It provid-
ed its facilities and the university’s human
resources for the cause. Students and facul-
ty served as translators to hundreds of
international journalists; the entire jour-
nalism school assisted the needs of nation-
al and international media; faculty provid-
ed historical and political background and
analysis; the university provided meals to
out-of-town protesters and hundreds of
people used the university buildings to stay
overnight and protect themselves from the
cold. The diaspora’s immediate support for
the unexpected encampment cannot be
underestimated.

We remember those seminal moments
with nostalgia and wish that the spirit of
the nation would rise again now, when
Ukraine’s current government has turned
to political repressions, rampant corrup-
tion, legislative manipulation and central-
ization of control. The threat to democracy
is real.

Many politicians claim “ownership” of
the Orange Revolution, but they were not
the ones who initiated it. The revolution
was born of the people, not of politicians. It
was the people who called upon the politi-
cians to act and to lead. It was the people
who pushed the politicians onto the stage
on the Maidan, and refused to accept a bro-
kered deal. It was the people who rejected
the fraudulent election results.

When the politicians realized that mil-
lions rose up in protest, they began their
ascendancy unto the stage in a political
pecking order. After the poisoning of Viktor
Yushchenko the people of Ukraine and the
world became enraged. Mr. Yushchenko’s
scarred face became the symbol of a plun-
dered nation, and Yulia Tymoshenko’s
braids and posture became a symbol of the
nation’s strength and vision. Eventually the
stage was filled with some idealistic and
patriotic individuals, but there were also

many on that stage who recognized an
opportunity for political accommodation.

It is no wonder that the people of
Ukraine and we in the diaspora feel disap-
pointed and betrayed by those same politi-
cians, who used their mandate to enrich
themselves and trade their honor, dignity,
the people’s trust and the nation’s future
for their own personal gain. We all feel the
pain of the historic moment lost.

There is a new generation that views
itself and Ukraine as part of Europe. Young
professionals are organizing strategic polit-
ical projects; they are working on transpar-
ency, the defense of the Ukrainian language
and culture and recognition of human
rights. Repressive current actions of
Ukraine’s current leaders are provoking
increased reactions. The moment of reck-
oning will come. It always does. History is
unforgiving.

Marta Farion
Chicago

The letter-writer is president of the
Chicago-based Kyiv Mohyla Foundation.

 LETTERS TO THE EDITOR

We welcome your opinion
The Ukrainian Weekly welcomes letters

to the editor and commentaries on a vari-
ety of topics of concern to the Ukrainian
American and Ukrainian Canadian com-
munities.

Letters should be typed and signed (anon-
ymous letters are not published). Letters are
accepted also via e-mail at staff@ukrweek-
ly.com. The daytime phone number and
address of the letter-writer must be given
for verification purposes. Please note that a
daytime phone number is essential in order
for editors to contact letter-writers regarding
clarifications or questions.

Please note: THE LENGTH OF LETTERS
CANNOT EXCEED 500 WORDS.

The anniversary
of Orange Revolution

(Continued on page 19)

Stefa Bobyk in a chorna sorochka.

Courtesy of Oleksander Shevchenko

An issue packed
with history
Dear Editor:

I have just received and completed
reading the November 27 issue of The
Ukrainian Weekly. I am fascinated by
Ukrainian history, its passions, facts and
controversies. This issue is just packed
with fascinating articles, beginning with
Myron Kuropas’ “The Displaced Persons
Act of 1948: It almost didn’t happen,”
Andrew Sorokowski’s Crosscurrents: col-
umn titled “Should History be Patriotic?”
and Roman Serbyn’s “Erroneous meth-
ods in a scholar’s challenge to ‘Ukrainian
Myths.’ ”

Your staff should be honored that you
have published such insightful articles
from such differing points of view.
Ukrainian history is being written and
rewritten. Just how do we see our histo-
ry, and then present it to the world?

Thank you for this issue.

Andrew Dzul
Grosse Pointe Farms, Mich.

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 20118

Intersections: A family visit to western Ukraine

by Nestor Olesnycky

In October my wife, Ivanka, and I visited
Ukraine to see our son, Damian, who has
been living in Kyiv since 2009. On this trip,
we wanted to combine time with him with
traveling to western Ukraine to visit some
ancestral locations for both our families. We
have lately been immersed in studying our
genealogy from family records, interviewing
family members and frequently using the
internet site Ancestry.com. This was a good
opportunity to expand our research.

The Olesnycky family history was writ-
ten over a century ago in an autobiography
by Evhen Olesnycky, a lawyer in Stryi, but
not published until 1935 well after his
death. A newer, fuller edition was repub-
lished in July of 2011 in Lviv by Medetsyna
i Pravo. His autobiography fired my desire
to immerse myself in my family’s history
and perhaps discover unknown relatives or
ancestors from an earlier time than Evhen
had mentioned.

According to him, the earliest known
Olesnycky ancestor was Illya Olesnycky
(hereafter Illya [1]) (about 1760-1810), my
great-great-great grandfather. Evhen writes
that Illya [1] was likely a “szliachtycz” of
Polish ancestry, who, as a child, survived the
massacre of his entire family in Uman in
1768, was rescued by a servant, and was
then sheltered and raised by a Rusyn

Orthodox priest. (Evhen indicates that he
used the word “Rusyn” interchangeably
with “Ukrainian” when the latter term was
not yet generally accepted.)

Illya himself had converted from Roman
Catholicism to become a Ukrainian Orthodox
priest, married the daughter of the priest
who raised him, and had at least one son,
Illya [2], born about 1790 in Volyn. In 1801
Illya [1] converted to Uniate Catholicism and,
according to Evhen, became the pastor of the
Ukrainian Catholic Church of the Protection
of the Mother of God in Peniaky, near Brody,
now in Lviv Oblast.

For that reason, we decided to visit
Peniaky, about a two-hour drive east of Lviv,
hoping either to see the church where he
had been pastor, or perhaps even to see his
gravesite.

(I would be remiss if here I didn’t thank
Lesia Isajevych Mason, director of the Sabre
Svitlo Foundation in Lviv, who graciously
assisted us in our efforts to obtain birth and
other family records from the Lviv National
Archives and also provided us with an excel-
lent guide, Roman Ben, to drive us to Peniaky
and to other sites where we needed to go.)

When we got to Peniaky, a village elder
(former “holova silrady” or head of the
Village Council, Yosyp Ivanovych Bliuy)
accompanied us to the Church where I took
the photo accompanying this article. He was
moved that I was likely seeing where my

most ancient known ancestor had lived and
worked.

Assuming Illya was buried in Peniaky, we
then tried to find his burial site, but that
proved impossible, due to the age and oblit-
eration of the engraved names on the
ancient monuments in the cemetery and to
the fact that the cemetery was moved as a
result of intense damage during World War
I. To boot, nobody in the village remem-
bered hearing or reading about such a
name, nor was Illya’s name listed among the
priests and pastors of the church in a book
about Peniaky (“Moye Ridne Selo”) pub-
lished in the 1990s.

So, although we were happy to have visit-
ed the village, I was somewhat disappointed,
wondering whether Evhen had it wrong.

Perhaps sensing my disappointment, Mr.
Bliuy proudly pointed out the most promi-
nent gravestone in the cemetery in Peniaky.
It was that of the Rev. Hryhory Hrushka, the
founder and first editor of Svoboda in 1893,
who was also instrumental in the founding
of the Ukrainian National Association. Father
Hrushka was a pastor of the Church in
Peniaky from 1906 to 1913.

He then mentioned the name of yet
another prior pastor of the church, the Rev.
Fedir Holovatsky, who happened to be the
father of Jakiv Holovatsky, a member of the
famous “Ruska Triytsia” along with Markian
Shashkevych and Ivan Vahylevych.

Upon reflection, my disappointment was
replaced by wonderment, as I began to con-
template how these three names, Olesnycky,
Holovatsky and Hrushka tied in with
Peniaky, with my ancestral roots and with
Ukrainian self-identification throughout the
years. I didn’t realize what further reading
and research would reveal after I got home.

Even though I had read “Ukrainian-
American Citadel” by Dr. Myron B. Kuropas
about the UNA’s history and had been on the
Executive Committee and Supreme
Assembly of the UNA, I had forgotten that
the Rev. Hrushka had moved back to
Ukraine in 1900 after he founded Svoboda
and co-founded the Ruthenian (later,
Ukrainian) National Association.

In 1906, Father Hrushka became the pas-
tor in Peniaky, where he served until his
death in April of 1913 and where he was
buried. In 1937, the UNA purchased a grave-
stone made of Italian marble and had it
placed on his gravesite. Mr. Bliuy related
that in 1944, in typical Soviet fashion, Red
Army soldiers fired bullets into his grave-
stone, but failed to destroy it, as shown by
the photo reproduced with this article.

Holovatsky and the Ruska Triytsia had an
important influence on the Olesnycky fami-
ly’s Ukrainian self-identification, and per-
haps crystallized it. As mentioned above, the

This could have been the same exact scene in the village of Peniaky 210 years ago.

The gravesite in Peniaky of the Rev. Hryhory Hrushka,
founder of Svoboda (1893).The church in Peniaky where the first Illya Olesnycky was pastor in 1801.

The cemetery in Peniaky.

(Continued on page 10)

9THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Ukrainian National Museum opens “From DP to DC” exhibit

by Orest A. Hrynewych

CHICAGO – Old friends reconnected, acquaintances
were renewed and half-forgotten memories became vivid
again at the “From DP to DC” exhibit, formally called
“Displaced Persons: A Story of Ukrainian Refugees in
Europe 1945-1952.’’

The exhibit opened on November 4-6, at the Ukrainian
National Museum (UNM) of Chicago and the exhibit con-
tinues through January 31, 2012.

By all accounts the opening weekend of the exhibit
was a huge success. People recognized long lost friends
on photographs and commented how thin and young
they looked. There was a spirit of familiarity in the air
and a congenial atmosphere prevailed.

The primary objective of this exhibit was to honor the
efforts of the Third Wave of Ukrainian immigrants to the
new world and more specifically their accomplishments
in Chicago. The exhibit attempted to show how this expe-
rience was turned into something positive that helped
new Ukrainian immigrants to quickly adopt an organized
and productive life in America.

A secondary objective was to present to the public a
user-friendly exposition of all aspects of the DP experi-
ence. As one viewer stated, “DP camps were the boot
camps to prepare immigrants for life in America.”

The idea for this exhibit was first discussed over a year
and a half ago at a regular meeting of the UNM executive
board. The board of directors members noted that the
drama of displaced persons was too important to forget.
The UNM saw an opportunity to educate the general pub-
lic, descendants of Third Wave refugees, as well as Fourth
Wave immigrants who were not familiar with the history
of their predecessors.

The exhibit was carefully formulated to be inviting and
interactive. The exhibit hall was arranged in a logical
chronological fashion, starting with the reasons for the
refugees as a result of World War II and ending in the
success stories of a select number of Third Wave
Ukrainians.

A section was devoted to the forced repatriation of
Ukrainians and its tragic consequences, as well as the
actions of Gen. Dwight D. Eisenhower and Eleanor
Roosevelt in terminating forced repatriation.

A huge map of the DP camps in Germany and Austria
was provided and people were invited to locate their DP
camps and indicate so by inserting a pin in the map.

This was followed by an overview of the Immigration
Act of 1948 and the part played by Harry S. Truman in get-
ting this law passed. Next was a story of the Ellis Island
experience.

Another wall described camp life and its important
aspects. Nine large canvas banners described DP camp
administration, religious activity, education, youth organiza-
tions, sports, health and nutrition, publications, artistic life
and the theater. Below the banners were display cases with
DP camp artifacts, donated by the Ukrainian public, which
provided supportive links with the banner’s subject matter.

One wall was devoted to the Regensburg DP Camp,
which was very active and whose residents are well repre-
sented in Chicago. Of special interest was the exhibit of
Plast uniforms, emblems, banners and badges of the
Ukrainian scouts in Regensburg.

Another wall was designated “Living Memory” – a place
for former DP camp residents to write their names, profes-
sions, their DP camps, years and the means of transport to
America. A portion of the wall also contained the biogra-
phies of some of the prominent local Ukrainian DPs who
have made successes of their lives in America.

The pièce de résistance was a typical DP camp room
recreated with a bunk bed, old clothing and actual every-
day articles from the UNM permanent collection and from
items donated or loaned to the museum from interested
Ukrainians from all over America. The museum is especial-
ly thankful for the astonishing response from former DPs
who saved these priceless relics from the bygone years in
German and Austrian DP camps.

Jaroslaw Hankewych, the president of the Ukrainian
National Museum, introduced the “From DP to DC’’ exhibit
to a standing-room-only crowd on Friday, November 4. A
short explanation of the purpose of the exhibit and the best
way to view was provided by Maria Klimchak, the curator.

There were two invited speakers.

Prof. Mark Wyman, author of “DPs: Europe’s Displaced
Persons, 1945-1951,” spoke eloquently on the subject of
his introduction to DPs and Ukrainians DPs’ unique strug-
gle for recognition as a separate stateless people who have
maintained their national heritage and culture.

The second speaker was Dr. Lubomyr Y. Luciuk, author
of “Searching for Place: Ukrainian Displaced Persons,
Canada and the Migration of Memory.” He challenged the
audience to educate the public about the great injustice of
forced repatriation of the DPs and the crimes committed
by Communists that still are not acknowledged. He sug-
gested that the Ukrainian community should seek, if not
redress, an understanding of these tragic events inflicted
on the Ukrainian nation and is people.

The speeches were well received and followed by a lively
question and answer period. The opening night’s program
was repeated on Saturday, November 5, to a smaller crowd.

On Sunday, November 6, Dr. Myron B. Kuropas, author
of “The Ukrainian Americans: Roots and Aspirations 1898-
1954,” and other books on Ukrainian subjects, presented a
talk on “How the Immigration Act of 1948 Almost Did Not
Happen,” to a lively crowd. His presentation was followed
by a lengthy question and answer period.

One of the firsts for the UNM was the publication of a
bilingual catalogue of the exhibit titled “From DP to DC,
Displaced Persons: A story of Ukrainian Refugees in
Europe 1945-1952.” Copies of this catalogue are available
for $25 from the administrator of the Ukrainian National
Museum of Chicago, 2249 W. Superior St., Chicago, Ill.,
6061; phone, 312-421-8020; fax, 773-772-2883; e-mail,
info@ukrainiannationalmuseum.org.

The exhibit was made possible through the generous
support of The Heritage Foundation of First Security
Federal Savings Bank and The Selfreliance Foundation of
Selfreliance Ukrainian American Federal Credit Union.

The exhibit runs from November 4, 2011 through
January 2012. Museum hours are Thursday through
Sunday, 11 a.m. to 4 p.m.

The exhibit and the accompanying exhibit catalogue
were prepared by the exhibit committee, composed of
Bohdan Dudycz, George Hrycelak, Orest Hrynewych, UNM
board members, Ms. Klimchak and the museum’s adminis-
trator, Anna Chychula.

Orest A. Hrynewych is first vice-president of the
Ukrainian National Museum.

Cover of the exhibit’s bilingual catalogue.
President Jaroslaw J. Hankewych of the

Ukrainian National Museum.

The DP to DC exhibit committee with speakers (from left): Dr. George Hrycelak,
vice-president of the Ukrainian National Museum; Dr. Lubomyr Luciuk, speaker;
Bohdan Dudycz, member of the UNM board of directors; Dr. Mark Wyman, speak-

er; Orest Hrynewych, vice-president of the UNM.

UNM

Dr. Mark Wyman (left) and Dr. Lubomyr Y. Luciuk speak at the exhibit opening.

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201110

UKRAINIAN NATIONAL ASSOCIATION
SEARCHING FOR OUR MEMBERS

	 Policy	 Name	 Branch	 Branch Location

	 A154469	 ABRAMIUK, MARIA	 5	 Astoria, NY
	 A143945	 HOSHOWSKY, MYKOLA	 5	
	 A085419	 HRAURENKO,KYRYLO	 5	
	 A085425	 HRAURENKO, LEONILA	 5	
	 A050781	 DACHUCK, ANNA B	 5	
	 A071478	 HNATOW, LESLIE	 16	 Spring Valley, NY
	 A123897	 ZAILYK, PETER	 22	 Chicago, IL
	 A056165	 YADLOW, MICHAEL	 25	 Jersey City, NJ
	 A117817	 YANIUK, MARIA	 27	 Newark, NJ
	 A048464	 HAWRYLKO, IRENE J	 37	 Elizabeth, NJ
	 A135386	 SMOLINSKY,VICTORIA M	 39	 Syracuse, NY
	 A066819	 SAUNDERS,GEORGE	 42	 Passaic, NJ
	 A072541	 LEWKOWICZ, MARIE J	 59	 Bridgeport, CT
	 A082759	 MACKNO, ANNIE W	 59	
	 A078775	 KUPSCHE, MARY	 67	 Ansonia, CT
	 A085616	 HRYWNIAK, TEKLA	 76	 Newark, NJ
	 A087166	 HYCZKO,KATERYNA	 76	
	 A101164	 BILYNSKYJ, EWHEN	 83	 Philadelphia, PA
	 A074233	 ROMANCHUK, ANNE	 88	 Kerhonkson, NY
	 A039547	 LABOYKO, VOLODYMYR	 96	 Pittsburgh, PA
	 A058541	 JANOWSKI, JOHN	 102	 Cleveland, OH
	 A056575	 LAZUKA, SYLVESTER	 102	
	 A102593	 LOZOWY, JOSEPH	 112	 Cleveland, OH
	 A088063	 KOWALCHUK,JOSEPH	 114	 Chicago, IL
	 A047401	 SHEMERDIAK,MARY	 114	
	 A049015	 CASAZZA, MAGDALENA	 116	 Trenton, NJ
	 A084486	 PERCAK,STEFANIA	 125	 Chicago, IL
	 A105037	 PLOSHANSKY,DR MARTA	 131	 Chicago, IL
	 A102010	 HYLA, PAWLO	 142	 Elizabeth, NJ
	 A058674	 CAMPO, ANNETTE	 165	 Toledo, OH
	 A052771	 HRYNYK, MICHAEL	 171	 Jersey City, NJ
	 A059604	 WASILENKO, SAM	 175	 Detroit, MI
	 A085618	 KRYSHANOWSKYJ, MYKOLA	 194	 New York, NY
	 A143213	 NAHAJKO,CHARLOTTE	 194	
	 A086396	 HAYES, LOLA	 221	 Chicago, IL
	 A088493	 MELNYKOWICZ, WASYL	 230	 Youngstown, OH
	 A137243	 SZYPULKA,KATERYNA	 240	 Cleveland, OH
	 A049255	 LEWICKI, MARY	 264	 Carnegie, PA
	 A118032	 KUSHNIR, MYCHAJLYNA	 267	 New York, NY
	 A078763	 MINISSALE,ANNE L	 287	 Jersey City, NJ
	 A079034	 KINNES,MICHAEL 	 292	 Detroit, MI
	 A049611	 WILLIAMS, ANNA	 316	 Rochester, NY
	 A118268	 SKALLY, KATIE	 341	 Windsor, ON, Canada
	 A048257	 BARING, ANNA	 353	 New Brunswick, NJ
	 A049329	 BARNETT, MARY	 362	 Bristol, PA
	 A063633	 STUBERECK, SIGMUND S	 362	
	 A102107	 ANTONIAK, EWDOKIA	 379	 Chicago, IL
	 A090868	 BOHACHEVSKY, ROSTYSLAW	 397	 Philadelphia, PA
	 A095189	 DYDYNSKY, KONSTANTYN	 397	
	 A088027	 LYSIANSKA, LUBOW	 397	
	 A119010	 RYBAK, A	 399	 Chicago, IL
	 A152970	 BILOUS, SOPHIE	 401	 Toronto, ON
	 A060099	 HODGETTS, A	 409	 Dunmore, PA
	 A070445	 TERPLAK, ANNA	 432	 Toronto, ON
	 A123005	 WYSHNIOWSKY,H	 432	
	 A130338	 JANKOWSKI, STEFAN	 445	 Winnipeg, MB

	 Policy	 Name	 Branch	 Branch Location first Illya had a son, Illya [2]. The latter had
eight children, of whom the eldest was
Hryhorii, born in Peniaky in 1816. Illya [2]
sent him to Lviv to study law in 1835, but,
unbeknownst to him, Hryhorii switched to
theology, finishing his seminary studies in
1838. According to Evhen’s memoir, at that
time, the family was still ambiguous about
its ethnic self-identification with Illya [2]
being rather enamored with the noble and
ancient Polish roots of the Olesnicki family
that then-existing family records showed.

As those who paid attention in Ukrainian
Saturday school might remember, the Ruska
Triytsia published the revolutionary
“Rusalka Dnistrovaya” in 1836 in the vernac-
ular Rusyn language. According to Evhen,
influenced by the Triytsia, Hryhoriy learned
to read and write in the Cyrillic alphabet,
despite having been schooled at a Polish
Jesuit academy in Ternopil, and then became
an advocate of the Rusyn/Ukrainian revival.

Being the eldest child of Illya, substan-
tially older than several of his many sib-
lings, he had a significant influence on
them and all of them became consciously
Rusyn/Ukrainian, during a time in
Halychyna, when national identity was
uncertain and malleable. Hryhoriy’s young-
est brother, my great-grandfather, Illya [3],
was raised by him from age 16, due to the
death of their father in 1852.

Illya [3] later married a Polish woman,
raising my grandfather, Fedir, and his broth-
er, Yuliy, as Ukrainians in the Ukrainian
Catholic faith, and their two sisters, Halyna
and Leopolda, as Poles and Roman Catholic.
The sons married Ukrainians and their
progeny are Ukrainian, while the daughters
married Poles and moved to Poland with
their husbands. Apparently, that was not
uncommon during the upheavals and con-
stantly changing borders and politics of
Halychyna in the 19th century.

The lives of the Revs. Hryhoriy Hrushka
and Holovatsky and Illya [1] Olesnycky
intersected in Peniaky and reflected the
uncertainty of their times.

I knew that the Rev. Hrushka was a
Ukrainian Catholic priest, who in 1889 came
to the United States, became the father of
Svoboda, and instrumental in the founding of
the Ukrainian National Association (then
known as the Ruskyi Narodnyi Soyuz). I did
not know that in 1896, he resigned as a
priest from Ss. Peter and Paul Ukrainian
Catholic Church in Jersey City, N.J., and short-
ly thereafter, in December of 1896, became
a Russian Orthodox priest in Old Forge, Pa.

Then in 1900 he was assigned by the
Russian Synod to Volyn Gubernia, then
Russia. However, according to some sources,
because he saw the treatment of the indige-
nous population by the Russian authorities

(Continued from page 8)

Intersections... and the Russian Orthodox Church, on
December 12, 1901, at the Cathedral of St.
George in Lviv, he renounced his Orthodox
faith and returned to the Ukrainian Catholic
Church as a priest and served for the last
seven years of his life as pastor in Peniaky.

Holovatsky also lived through the vaga-
ries of his times. He was born in 1814 to the
Rev. Fedir Holovatsky in the village of
Chepeli, adjoining Peniaky. His father was
then the pastor in Peniaky. His grandfather
was of Polish nobility (szliachta) of the
“Prus” coat of arms. Yet, Yakiv attended the
Theological Seminary in Lviv, and played an
enormous role in the Rusyn cultural revival
in Halychyna in general and of Hryhoriy
Olesnycky in particular. After serving as a
Uniate priest in Mykytyntsi in the Kolomyia
region, in 1848 he became a professor of
Ukrainian philology at Lviv University.

Later, influenced by the Pan-Slavist ideol-
ogy of Mikhail Pogodin, he became a
Russophile and Russophone, left the priest-
hood and moved to Vilnius, heading the
archeological commission there, until his
death in 1888. (A second member of the
Ruska Triytsia, Vahylevych, left the Uniate
Church and took the Lutheran faith before
his death. Only Shashkevych remained a
Uniate priest until his early death at age 31.)

Finally, Illya Olesnycky [1] may have been
born a Polish szliachtycz (Roman Catholic),
survived the Gonta/Zalizniak massacre in
Uman, was taken in by an Orthodox priest,
became an Orthodox priest himself, and
then converted to the Uniate Catholic
Church in order to become the pastor in
Peniaky. Some years later, he was arrested
by the Russians, spending two years in
prison in Moscow.

Upon his release, he came back to
Peniaky, where his son lived and where his
grandson, Hryhoriy, was born, but, for rea-
sons unknown, left the priesthood and
served as “mandator” of the dominion of
the Polish “Graf” Mionczinski until he died
not long after his return.

It was not until his grandson, Hryhoriy,
met Holovatsky in 1835 in Lviv that the
Olesnycky family began to self-identify as
Ukrainian and started learning and using
Cyrillic script and the Ukrainian vernacular.

This certainly was not the family
research trip I expected. While I took
Ukrainian lineage, heritage and identity for
granted, I did not realize how historically
tenuous and fragile it was, and perhaps still
is. Under the Hapsburgs, the Poles and the
Russians, ethnic identity depended on lan-
guage, gender, war, marriage, religion, script
and politics. But more than anything, what
struck me was the role of chance – what if
Hryhoriy had gone on to law school and not
to the seminary, or what if he had met and
been influenced by Pogodin into pan-Slav-
ism and not by Shashkevych and Holovatsky
into what the family eventually became?

It all intersected in Peniaky, a bucolic
and poor village near Brody.

558

11THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

As is our custom,
THE UKRAINIAN NATIONAL ASSOCIATION

will again mail Christmas greetings and small gift packages
to American-Ukrainian service people

presently serving their country in many parts of the world.

UNA wishes to solicit your help in getting
names, addresses and ranks of any Ukrainian you may know

who is serving in the armed forces –
Help make this project successful.

UNA will mail Christmas and New Year’s greetings
to our service people by December 25, 2011.

We wish to contact all our service men and women.
With your help we will reach most of them!

Name:	 __

Rank:	 __

Address:	 __

Please send the information by December 16, 2011 to:
Ukrainian National Association, Inc.,

Attn: Oksana Trytjak
2200 Route 10, P.O. Box 280

Parsippany, NJ 07054
Tel: 1 973 292-9800 x 3071 Å e-mail oksanauna@comcast.net

557

by Christina Kotlar Turchyn

Just like Pandora’s Box, there’s no going
back when the lid opens and dark secrets
are let loose. “Genocide Revealed,” a
75-minute documentary produced, direct-
ed and edited by award-winning Montreal
filmmaker Yurij Luhovy, uncovers layers of
planning and malicious intent by Joseph
Stalin and his inner circle to unleash
Communist terror and national repression
in Ukraine by creating an artificial famine
in 1932-1933, the Holodomor. The film has
won 11 international film festival awards.

While there are several outstanding
films recently made and released on the
subject, Mr. Luhovy’s intent is to bring this
dark chapter of civilization’s history to
mainstream audiences with directing skill
and undaunted tenacity. He does this
through extensive research that is period-
specific, effective script writing that com-
bines eyewitness accounts with academic
interpretations, and searing visual that
remain burned into memories long after
the last frame of the archival footage ends:
scrawled writing on a boarded-up village
window announces “Vsi pomerly” “All
died.”

Never before seen archival material –
film footage, photos and documents – are
meticulously recorded and presented.
Since “Harvest of Despair,” a film Mr.
Luhovy co-directed that was released in
1983, more unfathomable information was
unearthed and the monumental extent of
this inhumane atrocity unfolded. After
Ukraine’s independence in 1992, the classi-
fied archives were available for academic
reviews. This enabled the filmmaker to
gain access to film archives in Kyiv.

Along with his wife, Zoriana Hrycenko,
producer, and through the help of histori-
an-researcher Nina Lapchynska and con-
sultant Jaroslav Rozumnyj, Mr. Luhovy put
together his film crew, including daughter
Adriana, principal cinematograper, and
son, Roman, music composer and sound
mix, and headed out into the regions where
the survivors of the Holodomor remain.

The heart-wrenching testimonials of
these survivors; comments by historians,
writers and poets; rare footage of the
Soviet period used for propaganda purpos-
es; identification of Stalin’s inner circle of
architects of murder; as well as a recount-

ing of how local villagers – recruited as
thugs – were able to inflict such brutality
on their fellow Ukrainians, captures the
broad scope of Stalin’s genocidal policies
directed against the Ukrainian nation.

While subtitles work in foreign-lan-
guage documentaries so that non-Ukraini-
an speakers can hear the expression in the
voices of witnesses here, the filmmaker
found ways that allow viewers to hear the
Ukrainian language original under the nar-
ration and voice-over translations. It works.

The narrator, Academy Award winner
Graham Green, is an Oneida, born on Six
Nations Reserve, Ohsweken, Ontario,
Canada, who has worked on stage, film and
television productions in Canada, England
and the United States. Best known for his
nomination as Kicking Bird in “Dances
With Wolves” (1990), he won an Earle Grey
Award for Lifetime Achievement (2004) at
the Gemini Awards of the Canadian televi-
sion broadcasting industry.

There are voiceovers by Lubomir
Mykytiuk, a Ukrainian Canadian with a
slew of film and television credits, who has
won accolades in the Canadian broadcast-
ing industry, and Jill Hennessy, originally
from Edmonton, Alberta. Ms. Hennessy is
well-known in film and television, especial-
ly for her award-winning work as star of
“Crossing Jordan” (2001-2007) and “Law
and Order” (1993-1996). She is also a sing-
er-songwriter who recently composed a
song dedicated to her Ukrainian maternal
grandmother.

Mr. Luhovy, a member of the Academy of
Canadian Cinema and Television, has
worked for over 35 years on award-win-
ning documentaries for the CBC, the
National Film Board of Canada (NFB) and
many independent productions. A multi
award-winning filmmaker, he has pro-
duced, directed and edited many indepen-
dent , compelling fi lms, including
“Okradena Zemlya,” the Ukrainian version
of “Genocide Revealed;” “Bereza Kartuzka”
(2007) a documentary on the internment
of Ukrainians during the Polish occupation
of western Ukraine; “The Tree That
Remembers” (2001); and “Freedom Had A
Price,” (1994), a documentary on Canada’s
first internment operations of 1914-1920.

For more information on future screen-
ings of “Genocide Revealed,” readers may
log on to www.yluhovy.com.

FILM REVIEW: ‘Genocide Revealed,’
a compelling award-winning documentary

Ukrainian School
“Ridna Shkola” in Passaic, NJ

invites you to the

60th Anniversary Concert
on Saturday, December 17, 2011 at 11:30 am

Before and after the concert (10:00am -1:30pm)
there will be an exhibit of pictures and students’ works,

coffee and refreshment.

223 President Street, Passaic, NJ 07055
(across the street from St. Nicholas Church)

Visit our archive online: www.ukrweekly.com

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201112

216 Foordmore Road,
Kerhonkson NY 12446

845-626-5641
www.Soyuzivka.com

Soyuzivkaõs Dazzling
 New Yearõs Eve 2012

Featuring the Music of Fata Morgana
Friday December 31, 2011 to January 1, 2012

Cocktail reception including:
Italian Salumi Bar- with assorted Italian meats, peppers, olives and marinated vegetables

Smoked Fruits of the Sea with mussels, salmon, shrimp and trout with traditional accompani-
ments such as capers, red onions, chopped egg, horseradish mustard and more

Cordial Station – Brandy, Cognac, Ports and Sherries
 and Much More

Dinner menu:
Appetizer: Turbot Ceviche wrapped in smoked salmon with a razor clam vinaigrette

Soup: Hungarian Mushroom Bisque
Salad: Belgian endive, baby arugula, spinach, frizze lettuce, fresh grapefruit

 and goat cheese fritter in a honey raspberry vinaigrette

Entrée choice of:
Broiled Barramundi with a Tropical Fruit Salsa

Peppered Duck Breast in a Bell Pepper Veal Stock Reduction
Stuffed Veal Scaloppini with Asparagus and Prosciutto in a Dried Cherry Zinfandel Sauce

All include roasted pepper stuffed with couscous, wild mushrooms and pine nuts

Dessert, Coffee, Tea

Dinner, cocktail and zabava – only $110.00 per person
Single, standard room – $185.00

Double, standard room – $ 145.00 per person
(includes room, cocktail, dinner and breakfast)

Special Young Adult Rate available
All rates include tax and gratuities

550

Saturday December 24, 2011

$30 - per person, $12.50 - children 5-12

Begins at 6 p.m.

Please call for room and / or meal reservations

216 Foordmore Road, Kerhonkson NY 12446

845-626-5641 • www.Soyuzivka.com

 at

Traditional Ukrainian Christmas
Eve Supper

Традиційна Українська
Свята Вечеря

at

“Ukrainians in Argentina, 1897-1950:
The Making of a Community,” by Serge
Cipko. EDMONTON: Canadian Institute of
Ukrainian Studies Press, 2011. Paperback,
$29.95; hardcover, $59.95.

Argentina, the eighth-largest country
in the world, has relied heavily on immi-
gration to boost its population. In 1914
some 30 percent of the Argentine popu-
lation was classified as foreign-born.
Between the 1890s and 1940s tens of
thousands of settlers from Ukraine made
their way to that Southern Hemisphere
republic.

Indeed, Ukrainians constituted the
largest of the Slavic groups to immigrate
to Argentina and formed significant com-
munities in the provinces of Misiones,
Chaco, Mendoza and Buenos Aires.

“Ukrainians in Argentina, 1897-1950:
The Making of a Community” recounts
the immigrant contribution to Ukrainian
cultural, political, religious, and other
organizations in Argentina. The book is
based on research conducted in the
archives of both Ukraine and Argentina;
it also draws on the immigrant press.

The chapters are arranged chronologi-
cally, the first dealing with the initial, pre-
1914 wave of Ukrainian settlement and
the last with the third wave that came
after World War II. Two middle chapters
are case studies of two organizations
founded in the interwar period.

The author’s examination of ties devel-
oped with Ukrainians in other countries
also provides insights into the nature and
activity of organizations created in neigh-
bouring Paraguay and Uruguay.

The author of this study, Serge Cipko,
is coordinator of the Ukrainian Diaspora
Studies Initiative at CIUS. He is the author
of “St. Josaphat’s Ukrainian Catholic
Cathedral, Edmonton: A History (1902–
2002)” and co-author (with Glenna
Roberts) of “One-Way Ticket: The Soviet
Return-to-the-Homeland Campaign,

CIUS Press releases book
on Ukrainians in Argentina

1955–1960.” He is also co-editor (with
Natalie Kononenko) of “Champions of
Philanthropy: Peter and Doris Kule and
Their Endowments.”

“Ukrainians in Argentina” is available
in paperback ($29.95) and hardcover
($59.95) (plus taxes and shipping; out-
side Canada, prices are in U.S. dollars).
Orders can be placed via the secure
online ordering system of CIUS Press at
www.ciuspress.com or by contacting
CIUS Press, 430 Pembina Hall, University
of Alberta, Edmonton, AB, Canada T6G
2H8; telephone, 780-492-2973; fax, 780-
492-4967; e-mail, cius@ualberta.ca.

* * *
The Canadian Institute of Ukrainian

Studies (CIUS) is a leading center of
Ukrainian studies outside Ukraine that
conducts research and scholarship in
Ukrainian and Ukrainian-Canadian stud-
ies. For more information on the institute,
readers may visit the website at www.
cius.ca, contact Dr. Bohdan Klid at 780-
492-2972, or e-mail cius@ualberta.ca.

13THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Christine Syzonenko

WHIPPANY, N.J. – The most recent production of the
parish theater troupe of St. John the Baptist Ukrainian
Catholic Church in Whippany, N.J., was “Medieval
Ukraine,” a theatrical presentation of Ukraine’s history
during the princely era.

The event took place at the Ukrainian American
Cultural Center of New Jersey on October 30 and was a
fund-raiser for the new St. John’s Church that will be
built next to the UACCNJ.

The director of the presentation and the author of sce-
nario was Dr. Roksolana Leschuk. The cast included
parishioners of all ages, plus dancers from the Iskra
Ukrainian Dance Academy, which is based at the UACCNJ
and is directed by Andrij Cybyk.

The evening also featured a dinner followed by a
dance to the music of Fata Morgana.

Previous presentations by the parish drama troupe
celebrated harvest traditions, a Hutsul wedding and the
glory of the Kozaks.

On this page are scenes from the presentation high-
lighting Kyivan Rus’ royalty, medieval warriors and
Ukrainian customs, as well as a photo of Dr. Leschuk,
who was presented a bouquet of flowers at the conclu-
sion of the show.

Whippany parish production spotlights “Medieval Ukraine”

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201114

PROFESSIONALS

TO PLACE YOUR AD CALL MARIA OSCISLAWSKI (973) 292-9800 x3040
or e-mail adukr@optonline.net

SERVICES

OPPORTUNITIES

Run your advertisement here,
in The Ukrainian Weekly’s CLASSIFIEDS section.

Earn extra income!
The Ukrainian Weekly is looking

for advertising sales agents.
For additional information contact

Maria Oscislawski, Advertising Manager,
The Ukrainian Weekly, 973-292-9800, ext 3040.

Mikhail Zurabov told reporters in Kyiv on
December 4. “Both the Russian Federation
and Ukraine hope to sign this month every-
thing that should govern relations between
Russia and Ukraine in the energy sector,
especially the issues of gas cooperation,” he
said. Mr. Zurabov said that the future agree-
ment must be properly legitimized by the
two states. The ambassador said that a fail-
ure may happen only in connection with
the tight schedule of the Ukrainian and
Russian sides to resolve technical and legal
issues. He also said that early next week
the intensity of negotiations between Kyiv
and Moscow on the gas issue will increase
significantly. (Ukrinform)

Protest billboard in Zaporizhia

ZAPORIZHIA – A billboard with a carica-
ture of Adolf Hitler has been put up in the
center of Zaporizhia by journalists from a
local newspaper and opponents of the mon-
ument to Stalin erected in Zaporizhia by the
local Communist Party. The anti-Stalin bill-
board bearing a caricature of Hitler reads:
“Am I worse than Stalin? Set up a monument
to me too!” It is located at the intersection of
Lenin Avenue and Ukrainska Street. “In this
way journalists demand that Zaporizhia get
rid of its shame – the Stalin monument,”
Subbota Plus newspaper’s editor-in-chief,
Bohdan Vasylenko, explained to reporters
on December 6. “We thought about how to
respond to the installation of the monument
to Stalin in Zaporizhia, as the local authori-
ties resigned themselves to it. … That’s why
we decided that a billboard with Hitler on it

might be a response to the Communist prov-
ocation. The dictators Stalin and Hitler are
on the same scale. If the city found a place
for Stalin, then for balance a Hitler [monu-
ment] might be set up,” Mr. Vasylenko said.
“The billboard was intentionally set up on a
gable facade at a height of the fifth floor in
order not to be destroyed by the Communist
supporters who set up the monument to
Stalin in Zaporizhia,” he said. The billboard
is the only way for Zaporizhia citizens to
show their attitude to the Stalin monument
as “other actions may lead to problems with
the law,” the editor added. (Interfax-
Ukraine)

Klitschko-Mormeck bout cancelled

KYIV – WBO/IBF/WBA heavyweight
champion Wladimir Klitschko of Ukraine on
December 5 cancelled his fight against
French challenger Jean-Marc Mormeck after
undergoing an operation to remove a kidney
stone. The official reason is the worsening of
Mr. Klitschko’s health after the December 3
operation. “Because of the deterioration of
Wladimir’s health after an operation it was
decided to cancel the bout this Saturday,”
said the Klitschko Management Group in
Hamburg. On December 2 Mr. Klitschko, 35,
left his training camp in Going near
Kitzbuhel, Austria, because of renal colic
pain and was flown to a hospital in
Innsbruck. The fight with Mr. Mormeck had
been scheduled for December 10 in
Duesseldorf. Though not yet approved by
the IBF, Mr. Klitschko’s team has expressed a
desire to reschedule the fight for March
2012. (Ukrinform)

Kyiv court starts preliminary hearing

KYIV – Kyiv’s Court of Appeals on
December 1 started a preliminary hearing of
the lawsuit lodged by former Ukrainian
Prime Minister Yulia Tymoshenko against
the gas case verdict of the city’s Pechersky
District Court. Olena Sitaylo is the reporting
judge; she was appointed the day before a
preliminary court session in this case. The
courtroom was full for the hearing, and most
journalists and court representatives could
not enter the courtroom. The court rejected
a petition from the defense seeking changes
in the detainment of Ms. Tymoshenko, who
did not appear in court due to ill health. On
October 11, Kyiv’s Pechersky District Court
sentenced Ms. Tymoshenko to seven years
in prison for abuse of office in signing gas
contracts with Russia in 2009. (Ukrinform)

PGO invites Helsinki Committee expert

KYIV – Ukraine’s Procurator General
Viktor Pshonka has invited an expert of the
Danish Helsinki Committee for Human
Rights, Mikael Lyngbo, to Kyiv for a discus-
sion of the case of former Prime Minister
Yulia Tymoshenko, the media relations
department of the Procurator General’s

Office (PGO) reported on December 1. “The
Procurator General’s Office of Ukraine is
thoroughly acquainted with the third report
of the Helsinki Human Rights Committee on
inquiries into the Tymoshenko case. In this
regard, we are pleased to invite you to
Ukraine in the nearest time convenient for
you to discuss the report in an open discus-
sion and express our position on the issues,
which were the subject of your research,” the
letter to Mr. Lyngbo reads. Mr. Pshonka notes
that, if for any reason Mr. Lyngbo will not be
able to come to Ukraine in the near future,
he is ready to meet with him at the Helsinki
Committee for Human Rights in
Copenhagen or at the European Parliament
in Brussels. As reported, the third report of
the Helsinki Committee for Human Rights
stated, inter alia, that the institution of new
criminal cases against Ms. Tymoshenko was
politically motivated. (Ukrinform)

MEPs recommend association pact

KYIV – The European Parliament recom-
mended on December 1 that European
Union governing institutions initial the
EU-Ukraine Association Agreement by the
end of 2011, said members of the European
Parliament (MEPs) who are on the Foreign
Affairs Committee. The resolution urges EU
negotiators to strive to make all the progress
needed for the EU-Ukraine Association
Agreement to be initialed soon, and prefera-
bly by the end of 2011. However, MEPs
added this should be done in line with the
demands of EuroParliament’s October 27
resolution, which underlined that a failure to
review former Prime Minister Yulia
Tymoshenko’s conviction would jeopardize
the prospects of concluding and ratifying an
EU-Ukraine Association Agreement. MEPs
also insist that Ukraine must respect the rule
of law as a fundamental principle in relations
with the EU, and that Yulia Tymoshenko and
other opposition leaders must be allowed to
exercise their right to participate fully in the
political process now and in the future. The
committee’s recommendations on the ongo-
ing EU-Ukraine Association Agreement talks,
were approved with 57 votes in favor, two
against, and two abstentions. The proposal
was tabled by Ryszard Antoni Legutko of the
European Conservatives and Reformists
group, Poland. (Ukrinform)

UWC concerned about Tymoshenko

TORONTO – In a letter to the interna-
tional community dated November 22, the
Ukrainian World Congress has expressed
serious concern over a report that the med-
ical condition of Ukraine’s former Prime
Minister Yulia Tymoshenko is “extremely
grave.” The Ukrainian World Congress
called upon the international community to
exert pressure on Ukrainian authorities
with regard to Ms. Tymoshenko’s medical

(Continued on page 15)

(Continued from page 2)

NEWSBRIEFS

НІНА БІЛЬЧУК
ǦȇȅȋǼȈȜȀȄǿȀ ȆȇȅǻǷǹǼȍȓ

ǾǷǸǼǾȆǼȎǼȄȄȖ ǪǤǨ
NINA BILCHUK

Licensed Agent
Ukrainian National Ass’n., Inc.

2200 Route 10, P.O. Box 280, Parsippany, NJ 07054
Tel.: (973) 292-9800 (Ext. 3025) • Fax: (973) 292-0900

e-mail: bilchuk@unamember.com

561

WANTED

Care provider/Live in

Location: Phoenix, Arizona

Ukrainian speaking, experienced with references.
English and driving a plus.

Call: 727-480-1622

559

15THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Ulana Hlynsky
née Ciapka

born on November 11, 1941, in Horodok, Ukraine.
The parastas were held on November 28 at the Money and King Funeral

Home in Vienna, VA and on November 30 at the Bradley-Braviak Funeral
Home, Whippany, NJ. A Holy Mass and panakhyda were celebrated on
November 29 at the Ukrainian Catholic National Shrine of the Holy Family in
Washington, DC, followed by burial on December 1 at St. Andrew’s
Cemetery in South Bound Brook, NJ.

In deep sorrow:
husband	 - Borys
children	 - Stephen with wife Lisa
	 - Donya with husband Taras Kolcio
grandchildren	 - Anna and Daniel Hlynsky
	 - Melania and Peter Kolcio
brother	 - Orest Ciapka with wife Lydia
Extended family and friends in the U.S. and Ukraine

Donations may be made to:
— UCNS of the Holy Family,

4250 Harewood Rd. NE, Washington, DC 20017
— St. John Ukrainian Catholic Church,
719 Sanford Ave., Newark, NJ 07106

— The Ukrainian Museum, 222 East Sixth St., New York, NY 10003
— The Johns Hopkins Kimmel Cancer Center (check payable to Johns

Hopkins University), 100 North Charles Street, Suite 234, Baltimore, MD 21201

condition and her immediate need to be
treated by her own physicians outside the
detention center; and (the fact that Ms.
Tymoshenko should obviously not be inter-
rogated in her prison cell, a Soviet-era prac-
tice. Most observers, experts and world
leaders have criticized the prosecution of
the opposition leader as politically motivat-
ed. (Ukrainian World Congress)

Tigipko: Ukraine could borrow from BRIC

KYIV – Vice Prime Minister Sergey
Tigipko predicted that if the International
Monetary Fund (IMF) refuses to continue
lending to Ukraine, Ukrainian authorities
will seek to raise loans from China, India,
Brazil or Russia. Speaking with the First
National TV Channel on November 25, Mr.
Tigipko stressed the need to attract loans
due to the fact that in 2012 Ukraine will
have to spend about $15 billion for the
repayment of existing loans and interest.
Commenting on the negotiations with the
IMF, Mr. Tigipko said that the Ukrainian
side had initiated a break until late
November or early December, until the
completion of gas negotiations with Russia,
because the main contentious issue in
negotiations with the IMF is its require-
ment that gas prices for households and
enterprises of the municipal power system
be raised. At the same time, he acknowl-
edged that gas negotiations with Russia are
delayed. Earlier, Prime Minister Mykola
Azarov had said the country could live
another year without IMF loans. Ukraine
and the IMF in early November agreed on
temporarily halting a revision of the coop-
eration program, following the completion
of gas talks with Russia. The cooperation
program of Ukraine and the IMF, adopted
in July 2010, provides for allocation of a
loan to Ukraine worth almost $16 billion.
The term of the program’s operation is two
and a half years. This year, Ukraine
received two disbursements of this loan,
$1.89 billion and $1.5 billion. (Ukrinform)

Report: Ex-major Melnychenko is in Israel

KYIV – Mykola Melnychenko, a former
major of the State Department of Guard, is
in Israel, the Kommersant-Ukraine news-
paper reported November 9. “I’m now in
Israel, because I know that U.S. justice and
the justice of those European countries
where I was before will show a large bolt to
the Ukrainian procurator’s office if it
demands my extradition. I challenge this
system. If they have something to bring
against me, demanding my deportation
from Israel to Ukraine, they will be obliged
to give this country at least some charges
against me. However, they don’t have justi-
fied and lawful charges,” the newspaper
quoted Mr. Melnychenko as saying. He also
said that, according to the information he
has, there is a threat to the lives of a num-

ber of former and current Ukrainian offi-
cials. “Understand that the ‘death squads’
that are managed by people who were in
power or now hold important posts are
ready for anything. A verdict has been
given not only against Melnychenko. The
mafia have sentenced to death, removed or
discredited [Ukrainian First Deputy
Prosecutor General] Renat Kuzmin, Former
National Security and Defense Council
Secretary Yevhen Marchuk and Socialist
Party leader Oleksander Moroz. All these
people, like me, are in danger,” Mr.
Melnychenko said. A criminal case was
opened against Mr. Melnychenko regarding
the disclosure of state secrets, abuse of
office and using counterfeit documents. On
July 29 the Kyiv Court of Appeals upheld a
decision of Kyiv’s Pechersky District Court
of June 23, which cancelled a resolution of
former Procurator General Sviatoslav
Piskun of March 1, 2005, who closed the
criminal case against Mr. Melnychenko. On
October 14, the Ukrainian Procurator
General’s Office said that Mr. Melnychenko
had twice attempted to leave Ukrainian ter-
ritory and that on September 23 an SBU
investigator issued a resolution to put him
on the wanted list. On October 18, the
Shevchenkivsky District Court in Kyiv
ordered the arrest of Mr. Melnychenko as
he is hiding from the investigation. The
court ruling says that if Mr. Melnychenko is
detained, he should be brought to court in
less than two days in order to choose the
measure of restraint for him in the form of
detention. Earlier reports had incorrectly
said Mr. Melnychenko was in the United
States. (Interfax-Ukraine)

Walesa unveils statue of Reagan

WARSAW – Lech Walesa, former Polish
president and anti-Communist leader,
unveiled a statue of Ronald Reagan on an ele-
gant Warsaw street on November 21, honor-
ing the late U.S. president for inspiring
Poland’s toppling of communism. Across
much of Central and Eastern Europe the for-
mer U.S. president is considered the greatest
American leader in recent history for chal-
lenging the Soviet Union. The moniker he
gave it – the “Evil Empire” – resonated with
Poles, who suffered greatly under Moscow-
imposed rule. “I wonder whether today’s
Poland, Europe and world could look the
same without President Reagan,” Mr. Walesa
said. “As a participant in those events, I must
say that it’s inconceivable.” The 11.5-foot
bronze statue depicts a smiling Reagan in a
historic moment – as he stood at a podium at
Berlin’s Brandenburg gate in 1987 and said
the famous words, “Mr. Gorbachev, tear
down this wall.” It sits across from the U.S.
Embassy on Aleje Ujazdowskie, a street lined
with embassies and manicured parks in the
heart of the capital. “Reagan gave us hope,”
said Janusz Dorosiewicz, the president of the
board of the Ronald Reagan Foundation in
Poland. He conceived of the monument and
struggled for six years with the bureaucracy
to secure the prized location for the statue.

(Continued from page 14)

NEWSBRIEFS

With deepest sorrow
we share with our family and friends

that on Saturday, November 26, 2011,
by the will of the Lord and following a

long and brave fight with cancer,
passed into eternity, at the age of 70,

our dearest, beloved and unforgettable
wife, mother, grandmother and sister

accepted into the Writers Union of
Ukraine.

Ms. Starosolska was vibrant well into
her 90s and lived at home among her
books and papers until her recent con-
finement at the Bialystoker and the
Dewitt nursing homes, where she accept-
ed hospice care in her final weeks.

A book presentation of her translated
memoirs being planned for March 2012
at The Ukrainian Museum on East Sixth
Street will be a celebration both of a

(Continued from page 4)

Julianna Starosolska... remarkable life that spanned almost 100
years, as well as an introduction for
English-language readers to Ms.
Starosolska’s wit and incisive writing.

Ms. Starosolska is survived by her
niece Anya Starosolska of California and
nephew Wolodymyr Starosolsky of New
York City. The viewing and memorial ser-
vice for Julian Starosolska were to be
held at the Jarema Funeral Home on East
Seventh Street in Manhattan on Friday,
December 9. A divine liturgy and funeral
service were scheduled for the following
morning at St. George Ukrainian Catholic
Church in New York, with interment to
follow at St. Andrew Ukrainian Orthodox
Cemetery in South Bound Brook, N.J.

Several statues of Reagan have gone up this
year, the centennial of his birth. Most notably,
monuments to him have been erected in
London and in Budapest, Hungary, and yet
another is to be unveiled in the former Soviet
republic of Georgia. “We’ve been joking that
there are so many statues that we should do
a coffee-table book,” said Linda Bond, a rep-
resentative of the Ronald Reagan
Presidential Foundation, who was in
Warsaw for the ceremony. (Associated Press)

World Bank may lend fund to Ukraine

KYIV – The World Bank may issue a $2
billion loan to Ukraine under a new pro-
gram of cooperation, World Bank Director
for Ukraine, Belarus and Moldova Martin
Raiser said on November 24. Ukraine and
the World Bank are currently discussing a
cooperation program for 2012-2015. “The
previous program envisaged the provision
of loans worth $2.3 billion over four years. I
think we can reach a similar level, about $2
billion over the next four years. However, if
we see progress made by Ukraine in the
implementation of reforms, the volume of
lending could be increased. Accordingly, if
this does not happen, the volume of loans
may be less than $2 billion,” he said. Mr.
Raiser noted that there is a trend in
Ukraine to do less than expected. The
bank’s representative advised that the fore-
cast for GDP growth in 2012 should be low-
ered. He said that “overly optimistic”
expectations, which were calculated earlier,
do not correspond to the changed market
conditions. Among shortcomings in
Ukraine Mr. Raiser noted a high level of cor-
ruption, a large number of bad loans and a
shortage of profitable assets in the banking
sector. At the same time, he noted certain
progress in the implementation of projects
by Kyiv, in particular, the correct direction
of pension reform. (Ukrinform)

Euro stadium blessed in Lviv

LVIV – The new stadium built in Lviv for
the Euro-2012 socceer championship was
consecrated on November 13. Clergy of the
Ukrainian Greek-Catholic Church, Ukrainian
Orthodox Church – Kyiv Patriarchate,
Roman Catholic Church, Ukrainian
Autocephalous Orthodox Church, Armenian
Apostolic Church and Ukrainian Orthodox
Church – Moscow Patriarchate participated
in the consecration of Arena Lviv. Lviv
Mayor Andrii Sadovyi also attended the
closed ceremony. During the event, the aux-
iliary bishop of the Lviv Archeparchy of the
Ukrainian Greek-Catholic Church, Bishop
Venedykt Aleksiichuk, said: “We would like
God to be glorified at this stadium. The
Lord who created the universe and who
gives life to every person has created this
wonder through people. But the Lord has
created this place not only for people to
compete in sports and win victories but
also for the people who come to the stadi-
um to admire the magnitude and beauty of
it and, thereby, the magnitude and beauty
of the Lord. …Let everyone visiting the sta-
dium receive the Lord’s blessings. And I
would like the stadium to be not only an
arena of sports competition but also a plat-
form for various social, church events. To be
a place of meeting of people, place of meet-
ing of Lviv residents. Let the Lord bless this
stadium.” Mayor Sadovyi thanked the cler-
gymen: “Lviv residents worried a lot during
all the stages of the construction, but the
grace of God has always been with us. And
today, fathers from all the denominations
consecrated our beautiful Lviv Arena. I am
convinced that this arena, which is one of
the best in Europe, will allow our soccer
players to win.” The stadium can seat
34,915 persons. The construction began in
2008. (Religious Information Service of
Ukraine)

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201116

Wedding traditions in the spotlight at The Ukrainian Museum
by Ihor Slabicky

NEW YORK – The Ukrainian Museum in
New York City recently held a series of fasci-
nating events associated with the exhibit
“Invitation to a Wedding: Ukrainian
Wedding Textiles and Traditions.”

On Friday night, October 21, visitors saw
the screening of “Tini Zabutykh Predkiv,”
director Sergei Paradjanov’s classic 1964
work based on the story by Mykhailo
Kotsiubynsky. The film explores life and love
in the Carpathian Mountains, focusing on
Ivan and the tragedies that he encounters.

The film was well worth seeing, especial-
ly for the costumes, sets, scenery, Hutsul tra-
ditions and language.

On Saturday, October 22, participants of
the “Invitation to a Wedding: Components of
a Traditional Ukrainian Wedding – Past and
Present” conference began arriving a little
after 8 a.m. and the last of them left much
after 10 p.m.

The conference attendees were warmly
welcomed by Mykola Darmochwal, president
of the museum’s board of trustees. Maria
Shust, the director of the museum, gave the
opening remarks. These were followed by an
overview of the conference by Lubow
Wolynetz, the curator of folk art at the muse-
um and the conference organizer.

The first presenter was Prof. Natalie
Kononenko, who holds the Kule Chair of
Ukrainian Ethnography at the University of
Alberta in Edmonton. Her keynote address,

“Ukrainian Weddings: Expressing Identity
Through Ritual” presented wedding tradi-
tions in the central region of Ukraine.

Of special interest was how some of the
wedding traditions have become modified,
incorporating some effects from Soviet
times, like the “ritual worker,” and having
the civil union on a Saturday, and the church
wedding and “vesillia” on Sunday.

Another change was in the use of the
korovai. At some weddings, two korovayi
are baked. One is made in the traditional
manner with decorations made from the
bread dough. The other is also a korovai, but
without the bread decorations on top;
instead, those decorations are made with
white frosting.

Orysia Tracz, the renowned writer,
researcher, lecturer and translator from
Winnipeg, Manitoba, gave her presentation
titled “Songs Your Mother Should Never
Have Taught You? Erotic Symbolism in
Ukrainian Folk Songs.” She discussed the
hidden meanings, and sometime double and
triple entendres, that are scattered quite
broadly throughout well-known folk songs.
Her presentation is well worth attending, so
there will be no “spoiler alert.” Suffice to say
that any songs that even briefly mention kal-
yny, malyny, yahody, Kozaky in the orchard,
digging a well, or anything to do with water-
ing the Kozak’s horse have taken on a new
meaning for me.

After the luncheon break, the conference
resumed with a talk by author and photog-

rapher Alvin Alexsi Currier. His presenta-
tion, “Old World Weddings and Ritual
Cloths,” covered the contemporary wedding
in the village of Ieud in northern Romania
and in Chorna Tysa, located in the southern
Zakarpattia region of Ukraine. In it, he
showed the contrasts and similarities
between these villages that are separated by
some 40 miles, a border and culture. It was

interesting to note how some customs are
common in both areas and others are
unique to each.

Mary Kelly, well-known for her research,
writings, lectures and artistry, talked about
“Goddesses – Women – Cloth: The
Worldwide Tradition of Making and Using

Concert presents “Ballads of Marital Mayhem”
by Ihor Slabicky

NEW YORK – “After the Wedding:
Ballads of Marital Mayhem” was the title of
the concert held at The Ukrainian Museum
in New York City. It was held in conjunction
with the “Invitation to a Wedding:
Components of a Traditional Ukrainian
Wedding – Past and Present” conference.

The featured musicians were master
bandurist Julian Kytasty, baroque lutist
Roman Turovsky, Balkan/East European
singer Eva Salina Primack, and renowned
Yiddish singer and multi-instrumentalist
Michael Alpert.

The October 22 concert was the second
one related to the ongoing “Invitation to a
Wedding: Ukrainian Wedding Textiles and
Traditions” exhibit. Unlike the January 29,
concert, which presented the romance and
happiness of marriage, this one looked at
what happens when marriage bumps into
reality.

Mr. Turovsky opened the concert with
his arrangement of “Vchora iz Vechora.” His

dreamy playing on the tourban suggested
the blissful glow that remains after the
wedding festivities have ended.

However, the reality of a married life
soon sets in. Accompanying himself on
bandura, Mr. Kytasty performed “Kazav
Meni Batko.” The husband, with several
young children and a chastising wife, rue-
fully recalls his father’s advice to quit his
carefree life and get married. Mr. Kytasty
followed with “To Tsyhanska Dytyna,” in
which the husband returns home after
being away in the army for three years.
Surprisingly, there is a young child at home,
whom his wife tries to explain away as hav-
ing been left behind by the gypsies. Mr.
Kytasty next performed “Savradymka.” In
this humorous song from the kobzar reper-
toire, the husband hounds his wife for
enjoying her drink too much. When he
passes, she starts celebrating before he is
buried.

Ms. Primack then performed an a cap-
pella “Cold Rain and Snow.” In the tradi-
tional version, the singer, a man, laments

the troubles he has had with his wife. In
her version, Ms. Primack turned the words
around and presented the woman’s per-
spective of a difficult life.

Next, Mr. Alpert performed “Ne Zhal
Mene, Moya Myla,” a Bukovynian song from
the repertoire of Beyle Schaechter-
Gottesman. Here, the husband asks his wife
not to complain about his drinking, as she
will miss him when he is gone. Worst of all,
she realizes, there would be no one to tell
her troubles to. Mr. Alpert’s singing in the
Bukovynian dialect and his soulful violin
gave this song a very authentic interpreta-
tion and feel.

In “Akym and Marysia,” Mr. Kytasty sang
of Akym, who sneaks over to see Marysia,
who will not have anything to do with him
until he first kills his wife. He asks how, and
she proceeds to advise him. Roman
Turovsky’s delicate accompaniment on the
baroque lute was a wonderful counterpoint
to the evil deeds of the two lovers.

Performed next was “Sadom, Sadom
Kumasenko,” a lively song about flirting
that should not take place between kumy.
Mr. Kytasty played the bandura and sang
the lead. Mr. Alpert joined in on the chorus-
es, in which the kumy excuse themselves
for flirting because they did not recognize
each other. Mr. Alpert’s guitar playing won-
derfully demonstrated how well the guitar
and the bandura complement each other,
yet each is distinct in its own register.

“Oy Priadu, Priadu” presented the newly
married wife, now living with her in-laws,
constantly chastised by the “svekrukha,”
(mother-in-law) and so tired from her
work. The song featured Ms. Primack gen-
tly singing the verses of the wife, with Mr.
Kytasty harshly singing those about the
mother-in-law. Mr. Turovsky’s tourban and
Mr. Alpert’s violin presented a wonderful
image of just how tired that woman was,
her eyes involuntarily closing as she strug-
gles to stay awake at her loom.

“Barikadn,” performed by Mr. Alpert, is a

Yiddish labor song from 1926 that
describes a family life made difficult by
political and economic upheavals.

Those upheavals forced many people to
leave their villages looking for better situa-
tions. “Khochu Ity do Kanady,” a song col-
lected in Manitoba in the 1960s, presented
just such a situation, in which the husband
wants to go to Canada to find work, and has
to leave his wife and family behind. The
song featured Mr. Kytasty on bandura and
Mr. Alpert on guitar. Mr. Kytasty traded
verses with Ms. Primack, his verses sung in
the tense and hurried voice of the husband,
her verses plaintive and sorrowful as the
wife ponders their prolonged separation.

In “U Poli Bereza” a young man returns
home after three years in the army. Now
married, he asks his mother if she approves
of his wife. She offers them wine, the wife’s
cup poisoned. He notices, mixes their cups
together, and both perish. The song ends
with the mother lamenting what she did
and her loss of two children. With Mr.
Turovsky on the tourban, Mr. Kytasty and
Ms. Primack traded verses, their voices
wonderfully interweaving.

Despite all these sad songs, all is not lost.
The program returned to songs of familial
bliss, ones of a personal nature. Joining the
ensemble were bandurystky Irene Kytasty
Kuzma, Alina Kuzma, Terenia Kuzma and
Maria Pleshkevich. The ensemble per-
formed “Kyiv Waltz,” which was dedicated
to the wonderful life of Peter and Lydia
Kytasty, the parents and grandparents of
four of the musicians.

The concert closed with “Oy Khotila
Mene Maty Za Muzyka Zamizh Daty”. This
lively closer, and the insightful selection of
songs heard thought out, earned the group
a standing ovation from the enthusiastic
audience.

The concert was sponsored by the
Center for Traditional Music and Dance,
TUM, the New York Bandura Ensemble and
the New York State Council on the Arts.

Performing at The Ukrainian Museum in New York City (from left) are: Michael
Alpert, Julian Kytasty, Eva Salina Primack and Roman Turovsky.

Ihor Slabicky

Participants and presenters, with Lubow Wolynetz speaking on the right, at the
“Invitation to a Wedding: Components of a Traditional Ukrainian Wedding – Past

and Present” conference on October 22, at The Ukrainian Museum.

(Continued on page 22)

Ihor Slabicky

17THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201118

 COMMUNITY CHRONICLE

by Ihor Bilynsky

Jenkintown, Pa. – The Ukrainian Heritage School
honored Ukrainian American Veterans in the metro
Philadelphia area on Saturday, November 19.

Promptly at 10 a.m. about 25 members of Ukrainian
American Veterans (UAV) Post 1 gathered in the Gallery
of the Ukrainian Educational and Cultural Center (UECC).
They were treated to a tasty breakfast and coffee pre-

pared for them by UECC board members Laryssa
Krywusha and Luba Kalyta.

There are approximately 40 Ukrainian American vet-
erans who belong to this Post, and they include veterans
of World War II, the Korean conflict, Vietnam, Desert
Storm and Desert Shield. A few members of UAV Post 1
are currently serving in Afghanistan.

The celebration of the Veterans Day began with Post
Commander Edward A. Zetick calling the assembled vet-

erans to order. Borys Pawluk, president of the UECC,
greeted the veterans on behalf of the center’s member-
ship and the Philadelphia Ukrainian community, thank-
ing them for their many sacrifices and their service in
times of great need. He also thanked them for having
their convention banquet at the UECC.

The veterans were then serenaded by over 40 stu-
dents from Grades 5 and 6 of the Ukrainian Heritage
School. Finally, the veterans were also greeted by the
newest addition to the Ukrainian Self Reliance Federal
Credit Union (USRFCU), Anatoli Murha, business devel-
opment and marketing manager.

On behalf of the UAV, Post Commander Zetick thanked
everyone present for their kind words and the children
for their beautiful songs. He also thanked the credit
union for its donation of $5,000 towards the construction
of a memorial to all Ukrainian American veterans.

The veterans then proceeded to another hall in the
gallery for a brief meeting, and then enjoyed a delicious
luncheon sponsored by the Ukrainian Self-Reliance
Federal Credit Union.

The Ukrainian Educational and Cultural Center, found-
ed in 1980, is a non-profit organization whose objective
is to preserve and promote awareness of Ukrainian heri-
tage throughout the Philadelphia community. The UECC
is located at 700 Cedar Road in Jenkintown, PA 19046
and can be reached at 215-663-1166 or contact@
ueccphila.org. Visit the UECC on the web at www.ueccphila.
org.

Ukrainian Heritage School honors Ukrainian American vets

Students from Grades 5 and 6 of the Ukrainian Heritage School at the UECC entertain veterans with Ukrainian songs.

by Vera Bodnaruk

NORTH PORT, Fla. – The Community
Committee of local Ukrainian Americans,
organized the Florida premier screening
of the award-winning documentary
“Genocide Revealed” by Yuriy Luhovy on
Saturday, November 26, at St. Andrew’s
Ukrainian Religious and Cultural Center
(Oseredok).

The date chosen, November 26, the
last Saturday in November, was the day
on which all the people of independent
Ukraine commemorate the Holodomor
1932-1933. On this day Ukrainians
everywhere light a candle in memory of
the 10 million who perished in the
Famine engineered by Stalin.

A path of symbolic lighted candles led
to the entrance of Oseredok, where the
documentary film was shown. On display
were many publications on the
Holodomor in Ukrainian and English.
Included were outlines from workshops
for teachers that included the Holodomor
in their programs of study.

After viewing “Genocide Revealed,”
with its thoughtful narration by Graham

Greene and heartfelt voice-overs by Jill
Hennesy and Lubomir Mykytiuk, the
audience was in awe of the tragedy pre-
sented in the film. Afterwards, they had a
chance to react to the film and express
their emotions while having a cup of cof-
fee and pastry. Dr. Michael Yarymovych
commented that it was a truly great film.

Among the prominent members of the
community present at the event were:
Lana Yarymovych of the executive board
of the Ukrainian National Women’s
League of America; Odarka Horbachevsky,
who has presented talks on the
Holodomor at the North Port High School
and public library in Sarasota; Halyna
Korol, who also has appeared at the high
school presentations as a survivor of
Holodomor; Halyna Shramenko, Dora
Hrycelak and Raisa Kokhno, whose fami-
lies parished in Holodomor, as well as
other members of the community whose
families had starved to death in central
and eastern parts of Ukraine.

The Community Committee expressed
thanks to Mr. Luhovy and his staff for
presenting the great tragedy of Ukraine
and mankind in a historic context.

All donations made at the showing of
“Genocide Revealed” will go toward mak-
ing a shorter version of the film for use in
schools and educational centers. The
Ukrainian Language Society added its
own contribution to the donations made.

On Sunday, November 27, a memorial
service was held for the victims of the

Holodomor in the Ukrainian churches of
North Port.

Members of the Community Committee
who were very active in organizing the
Holodomor commemoration were: Halia
and Victor Lisnyczyj, Klara and Vlodio
Szpiczka, Odarka Horbachevsky, Nadia
Fatenko and Bohdan Bodnaruk.

North Port’s community remembers the Holodomor

At the Florida screening of “Genocide Revealed” are (from left) Lana Yarymovych,
Lieda Boyko and Christina Sheldon.

Victor Lisnyczyj

Odarka Horbachevsky at the Holodomor publications display.

The Rev. Ivan Fatenko conducts the panakhyda at St. Andrew’s Ukrainian Religious
and Cultural Center.

19THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Ukrainian Graduates of Detroit/Windsor present scholarships and Ukrainian of the Year Award
WINDSOR, Ontario – The Ukrainian Graduates of

Detroit and Windsor, an organization of college and univer-
sity graduates, professionals and businesspersons in the
Detroit/Windsor metropolitan area met on Sunday,
October 16, in Windsor, Ontario, to celebrate their 72nd
anniversary, award scholarships to eight new graduates,
and to honor Dr. Walter Yaworsky as their 2011 Ukrainian
of the Year.

Founded in 1939, the Ukrainian graduates have been
actively involved in the metropolitan Ukrainian community
for the past 72 years, awarding financial scholarships to
hundreds (492 to date) of post-secondary student gradu-
ates of Ukrainian heritage and, annually since 1955, giving
special recognition as Ukrainian of the Year to outstanding
individuals particularly active in the Ukrainian community
with notable contributions, and exceptional distinction in
their profession or career.

Some past recent recipients of the Ukrainian of the Year
Award included: Sen. Paul Yuzyk, Walter Tarnopolsky,
Justice John Sopinka, Governor General Ramon Hnatyshyn,
Dr. Jaroslaw Dobrowolskyj, Rep. David Bonior, Dr. Jaroslav
Dutkewych, Maestro Volodymyr Schesiuk, John Jaciw,
Jaroslav Duzyj, Oleh Mahlay, Irene Momotiuk, Vera Kostiuk-
Busch, Dr. Uli Busch (who received a distinguished Service
Award) Anna Macielinski and George Stasiw.

The 2011 Ukrainian of the Year, Dr. Yaworsky is a retired
prominent Windsor psychiatrist and life member in the
Ontario Medical Association, past-president of Medical
Staff at Hotel Dieu Hospital and the Windsor Academy of
Psychiatry, and a longtime board member of the Essex
County Medical Society.

A graduate of Kingston’s Queens University, he interned
at Toronto General Hospital and completed a four-year res-
idency at the University of Michigan Medical Center in Ann
Arbor, Mich., returning to Windsor in 1965 to practice psy-
chiatry until his retirement in 2002.

A member of the executive of the Ukrainian National
Federation, Windsor branch, since 1982 he served as vice-
president for eight years, president for 21 years and cur-
rently serves as secretary.

A member of the Ukrainian Graduates for over 40 years,
Dr. Yaworsky was president in 1982, held many other
important positions in the organization and currently
serves on the Scholarship Committee. He is a past-presi-
dent of the Ukrainian Canadian Business and Professional

Association of Windsor and has served on committees of
the Ukrainian Canadian Congress. He was awarded the
UCC’s Shevchenko Medal in 1995.

Born in Windsor to Michael and Julia (Martiniuk)
Yaworsky, Dr. Yaworsky and his wife, Gloria, have two sons:
Paul, a research scientist in Boston, and Andrew, an electri-
cal engineer with General Motors.

The Ukrainian Graduates wholeheartedly congratulated
Dr. Walter Yaworsky for a memorable and distinguished
life of dedicated service to the Detroit and Windsor com-
munities.

Memorial Scholarships were awarded to the following
graduates who will be continuing their studies at the insti-
tutions indicated:

Wichorek Family Memorial Scholarship to Larissa
Babak (Henry Ford Community College);

Ted Gelemy Memorial Scholarship to Bogdan Belei
(University of Michigan);

William Sutar Memorial Scholarship to Alexandra
Beswerchij (Wayne State University);

Kasey Family Memorial Scholarship to Jenna Edwards
(Michigan Technological University);

Dutkewych Family Memorial Scholarship to Alexandra
Fedorak (DePaul University);

Monica Trendowski Memorial Scholarship to Alexander
Figacz (University of Michigan);

Stephen Wichar Memorial Scholarship to Daniel
Kindiak (University of Windsor); and

Joseph Elnick Memorial Scholarship to Ivanna Murskyl
(University of Michigan).

The program was moderated by Dr. Jaroslav Sawka, cur-
rent president of the Ukrainian Graduates, who also intro-
duced the Ukrainian of the Year. The invocation and bene-
diction were given by the Rt. Rev. Eugene Halitsky of Ss.
Vladimir and Olga Ukrainian Catholic Church. Scholarship
presentations were made by Lydia Taraschuk, chair of the
Scholarship Committee.

The event was attended by over 100 members, friends,
family and guests of the Ukrainian Graduates of Detroit
and Windsor.

Scholarship Committee Chair Lydia Taraschak (left) with scholarship recipients (from left): Bogdan Belei, Ivanna
Murskyl, Daniel Kindiak, Larissa Babak and Alex Figacz.

The Ukrainian of the Year award is presented by Ukrainian Graduates’ President Dr.
Jaroslaw Sawka to Dr. Walter Yaworsky (right). Gloria and Walter Yaworsky with Dr. Jaroslaw Sawka (right).

pseudonyms, for security. The last news from him was
from the territory of then Czechoslovakia. One of his let-
ters to Stefa has been preserved. (Shevchenko sent me a
copy, along with a few photos of Stefa.) In the letter he
asks to pass on greetings to Mariyka and Slavko. The
song appears on YouTube: http://www.youtube.com/
watch?v=lQ9kQj8f6Fc&feature=related

Mr. Shevchenko, a native of Hadiach, Poltava region,
has been writing and composing since 1979. His songs,
including the big hit “Starenkyi Tramvai” sung by
Pikardiyska Tertsiya, have been performed by many
prominent artists. He has participated in numerous fes-

(Continued from page 7)

The black sorochka tivals, and has written close to 140 songs, a number of
them about the UPA. This poet and composer reaches
the soul and heart with his lyrics and melodies.

To my question of why the original sorochka was
embroidered on untraditional black fabric, Mr.
Shevchenko explained: in the circumstances of the life
of the Povstantsi – forest, caves, hiding places – a white
sorochka would be absolutely impractical and inconve-
nient for everyday life. The Chumaky and Kozaks also
used dark shirts, soaked with tar or wagon grease.
These didn’t get dirty (or dirtier), kept out dampness
and, very importantly, resisted insects. A very practical
explanation. It is interesting that the Povstantsi would
still need or want a sorochka during wartime.

But in the many books on costume and embroidery
that I have checked, I either missed the mention of this,

or it hasn’t been covered. Most information is about the
everyday and festive white linen and hempen sorochky.
The everyday “work” shirts would still be lightly
embroidered, because the ornaments were protective
and symbolic. I will have to keep searching.

This UPA story most probably explains how the pop-
ular present-day chorna vyshyvanka came about. We
appreciate and treasure the traditional, and we go for-
ward with innovations and creativity. But we must do
this with knowledge, understanding and respect for the
source. And what a deep wellspring of inspiration we
are fortunate to have!

The original lyrics and story of the song are at:
http://www.pisni.org.ua/songs/639477.html. A free-
verse translation of the song into English is at: http://
orysia.blogspot.com/.

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201120

Live broadcasts
of divine liturgies
available over Internet

WOONSOCKET, R.I. – Beginning with
its divine liturgy on Christmas, the parish
of St. Michael the Archangel Ukrainian
Catholic Church in Woonsocket, R.I., will
be broadcasting its Sunday services live
over the Internet.

Michael Klufas, M.D., a member of the
parish advisory committee, thought of
the plan. “Our goal,” he explains, “is to
reach Ukrainian Catholics, Byzantine
Catholics and anyone interested in the
Eastern Rite, especially those who are
shut-ins, living in remote areas or serv-
ing overseas in our military.”

Anyone interested in watching the live
broadcasts can go to the parish website
at www.stmichaelsri.org and click on the
“video” link. This year the divine liturgy
will begin at 10:30 a.m. (EST) on
Christmas. On most Sundays, divine litur-
gy will begin at 11:00 a.m. (EST).

Divine liturgies at St. Michael’s are
conducted in Ukrainian, but Catholics
familiar with Church Slavonic should be
able to follow along.

Over the course of the first century of
its existence, St. Michael’s served all of
Rhode Island and central Massachusetts,
now, through the Internet, it can serves
the entire world.

The church’s pastor is Msgr. Roman
Golemba; the parish phone number is
401-762-2733.

citizens, and we discussed this matter with
our ministry and Russia as soon as the situa-
tion turned into military conflict.”

Viktor Melnyk, a spokesman for the ultra-
right wing nationalist organization UNA-
UNSO, said the organization was not giving
any assistance within its power to the
Chechen nation.

Ruslan Badayev, a representative of the
Chechen government, said the develop-
ments in Chechnya virtually imply the
beginning of a Caucasus war, including
Dagestan, Ingushetia and Ossetia.

“Unleashing an armed conflict with a
nation that has a right to struggle for its
independence proves that the imperialists
will stop at nothing if their absolute power
is in danger,” said Oleksander Lavrynovych,
a leader of Rukh, the Popular Movement of
Ukraine. “We cannot watch silently the
destruction of Chechen statehood and the
Chechen nation,” he added.

Rukh leader Vyacheslav Chornovil said,
“It was exactly on Human Rights Day that
Russia decided to lead its troops onto the
territory of the Chechen Republic of
Ichkeria… Russia demonstrated to the
world its inability to renounce forceful dicta-
torship and armed intervention in deciding
political problems.” He added, “We feel that
the aggression against the Chechen republic
nullifies any declarations from the Russian
leadership about principles of democracy
and should be condemned by the world
community.”

Two years after the fighting began, the
Chechen capital of Grozny was retaken by
the Chechen rebels and a cease-fire was
declared. Mr. Yeltsin ordered a second inva-
sion in 1999, following Moscow bombings
attributed to Chechen militants. And in
2000, President Vladimir Putin escalated
the conflict in Chechnya after more terrorist
bombings in Russian cities.

Source: “Ukraine calls for political settle-
ment in Chechnya,” by Marta Kolomayets, The
Ukrainian Weekly, December 18, 1994.

(Continued from page 6)

Turning the pages...

summers attending Plast scouting camps in
the Carpathian Mountains.

He describes witnessing Polish subjuga-
tion, the Soviet invasion and his family’s
dekurkulization, the Nazi occupation and
then finally the Soviet takeover, before him-
self being captured by the Nazis and being
forcibly deported to German labor and dis-
placed persons camps.

Dr. Hawrylyshyn eventually immigrated
to Canada, where he took a job as a lumber-
jack in northern Ontario to finance his edu-
cational pursuits, eventually earning a mas-
ter’s degree in applied sciences and engi-
neering from the University of Toronto.

He taught at the Center for Industrial
Studies at the University of Geneva, where
he earned a Ph.D. in economics.

Dr. Hawrylyshyn’s business career led to
interesting encounters with prominent
businessmen, politicians and scholars,

(Continued from page 1)

Eminent economist... descriptions of which his autobiography’s
are among most colorful and insightful
moments.

One of those meetings occurred during
the Cold War era and involved Dr. Stefan
Yampolsky, the director of the Institute of
Economics at the National Academy of
Sciences of the Ukrainian Soviet Socialist
Republic.

Though escorted by Soviet officials, Dr.
Yampolsky didn’t hide his command of and
willingness to speak the Ukrainian language
at the university, nor his interest in the
Ukrainian liberation movement when visit-
ing the Hawrylyshyn home.

When the Iron Curtain was coming
down, Dr. Hawrylyshyn first met interna-
tional financier George Soros, a Hungarian
Jew, who bristled when learning
Hawrylyshyn was an ethnic Ukrainian.

“Oh, an anti-Semite!” Mr. Soros said.
“Why is that? Is that written on my fore-

head?” Dr. Hawrylyshyn shot back.
“Well, during the war a group of

Hungarian Jews suffered harassment in

Ukraine,” the financier responded.
Soon after their explosive initial encoun-

ter, Mr. Soros asked Dr. Hawrylyshyn to lead
the launch of the Renaissance Fund in Kyiv
in 1990, which led to tens of millions of dol-
lars in funding to establish democracy in
Ukraine.

“With his work, [Hawrylyshyn] affirmed
himself in foreign lands, because a recog-
nized person in the world but didn’t forget
his Ukrainian roots and the needs of his
native land,” wrote Ukrainian literary leg-
end Ivan Dzyuba. “His memories affirm the
slogan by which he lived, ‘Think globally, act
locally.’ It would be good if our current
youth adopted this principle.”

“Zalyshayus Ukrayintsem” was published
by Pulsary University Press in Kyiv and
offers readers many photographs of Dr.
Hawrylyshyn’s life, ranging from his pre-
war childhood in Halychyna to his eventual
professional advising to global leaders.

The celebration of his 85th birthday and
book launch at the Ukrainian Home took
place on October 19.

21THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

Through Ceramic exhibit and sale, featuring works by Svetlana
December 30 Onipkova, Ukrainian Museum-Archives, 216-781-4329 or
Cleveland www.umacleveland.org

Through Art exhibit, “Literature/ART,” featuring works by children
February 12 from Ukraine – inspired by Ukrainian literature, Ukrainian
Chicago Institute of Modern Art, 773-227-5522 or
 www.uima-chicago.org

December 17 Christmas concert, Assumption of the Blessed Virgin Mary
Miami, FL Ukrainian Catholic Church, 954-434-4635 or
 donnamak@bellsouth.net

December 17 Literary evening, “New York as a Text,” Shevchenko
New York Scientific Society, 212-254-5130

December 17 St. Nicholas program and holiday bazaar, Taras
Washington Shevchenko School of Ukrainian Studies, Ukrainian
 Catholic National Shrine of the Holy Family, 410-730-8108
 or www.ukieschool.org/events.htm

December 17 Christmas Bazaar, Ukrainian Homestead, 610-377-4621 or
Lehighton, PA www.ukrhomestead.com

December 17-18 Christmas bazaar and St. Nicholas Program (Sunday), Holy
Clifton, NJ Ascension Ukrainian Orthodox Cathedral, 973-471-8131
 or www.cliftonorthodoxcathedral.org

December 18 Christmas Bazaar, St. John the Baptist Ukrainian Catholic
Whippany, NJ Church, Ukrainian American Cultural Center of New
 Jersey, 973-585-7175

December 18 Pyrohy and Koliady dinner, featuring the Akord Ukrainian
Ottawa Men‛s Choir of Ottawa, Assumption of the Blessed Virgin
 Mary Ukrainian Orthodox Cathedral, 613-277-4664

December 18 Presentation by Yaroslawa Johnson, “Ukrainian Blues:
Chicago From 49 Percent to 4 Percent in 22 Months,” Chicago
 Business and Professional Group, Ukrainian Institute of
 Modern Art, 773-227-5522 or www.uima-chicago.org

December 18 Christmas concert, featuring the Yevshan Ukrainian Vocal
Woonsocket, RI Ensemble, St. Michael Ukrainian Catholic Church,
 401-762-2733 or www.stmichaelsri.org

December 31 New Year‛s Eve Potluck Party with Cossacks, New Kuban
Buena, NJ Free Cossack Community and Cultural Center,
 856-697-2255 or www.cossacks.us.com

December 31 New Year‛s Eve Gala, Ukrainian Canadian Art Foundation
Toronto Gallery, www.kumfgallery.com or 416-766-6802

December 31 New Year‛s Eve dance, with music by Svitanok, Ukrainian
Passaic, NJ Cultural Center, 973-779-4017

December 31 New Year‛s Eve dinner and dance, Featuring music by
Whippany, NJ Chetverta Khvylia, Ukrainian American Cultural Center of
 New Jersey, 973-449-3398 or 732-560-5055

December 31 New Year‛s Eve dance, with music by Udech, St. Josaphat
Trenton, NJ Ukrainian Catholic Church hall, 609-695-3771

December 31 New Year‛s Eve party, Ukrainian Homestead,
Lehighton, PA 215-769-5059 or www.ukrhomestead.com

Entries in “Out and About” are listed free of charge. Priority is given to events
advertised in The Ukrainian Weekly. However, we also welcome submissions
from all our readers. Items will be published at the discretion of the editors
and as space allows. Please send e-mail to mdubas@ukrweekly.com.

The Ukrainian Engineers’ Society of America
Philadelphia Chapter

cordially invites you to attend the

58th Annual Engineers’ Banquet and Ball
with Presentation of Debutantes

Saturday, February 4, 2012
in the Grand Ballroom of the

Radisson Hotel
Old Lincoln Highway and US Route 1

Trevose, Pennsylvania 19053

For room reservations, please call the Radisson Hotel 215-638-8300
Please refer to the Ukrainian Engineers’ Ball for special room rates

For additional information and to make reservations, please contact
Dr. Peter Hewka at 610-277-1284;
e-mail: hewka@verizon.net
Send mail, reservations and payments to:
Ukrainian Engineers’ Society
c/o Peter Hewka
1606 Johnson Road, Plymouth Meeting, PA 19462
Please make checks or money orders payable to
“Ukrainian Engineers’ Society of America”

Cocktails at 6:00 PM
Banquet and Presentation of
Debutantes at 7:00 PM
Ball at 9:00 PM
Music by the “Vorony” Orchestra

Banquet and Ball -
$125 per person,
includes open bar cocktail hour
(20% discount to $100
if reservations and payment
are received by January 14, 2012)

Ball only - $60 per person
Student Tickets for Ball -
$30 per person

BLACK
TIE

No. 50THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 201122

Larysa Zielyk (left) demonstrates the art of making korovai decorations at
The Ukrainian Museum.

Ritual Textiles.” She discussed the pre-Chris-
tian origins of the “derevo zhyttia” (tree of
lite), the “horned mother deer” (protec-
tress) and the “Berehynia” and how these
came to be symbols of fertility. Showing
examples of these symbols in Ukrainian
embroidery and rushnyky, she proceeded to
show similar, if not exact, images from
Slovakia, Guatemala, Peru and Indonesia,
among other places.

It was quite amazing to see these same
symbols appearing throughout the world.
She left us with the question: How did that
symbol spread throughout the world and
become a universally accepted symbol of
women and fertility?

The final presentation was “Ukrainian
Folklore in Kazakhstan” by Prof.
Kononenko. She described her visit to the
Pavlodar region of Kazakhstan that had
been settled by Ukrainian pioneers many
years ago. Of interest was the folk dress of
the women – they wore embroidered
sorochky over which was worn a
Kazakhstan-style dress.

Ms. Wolynetz gave the closing talk and
invited the participants to the lower gallery
to talk with the artisans, view their demon-
strations and participate in their creativity.

Larysa Zielyk demonstrated the art of
making korovai decorations (with bread
dough, not white frosting): ptashky, hiltsia
and shyshky. Among the participants was
Katria Kuzmowycz of Baltimore, who said
she’s always been interested in the art of
korovai-making, especially after having seen
the beautiful birds from her parents’ wed-
ding many years ago.

Olha Kolodij showed a selection of her
monumental collection of gerdany. Her col-
orful display initiated a number of in-depth
discussions with several attendees.

Evdokia Sorokhaniuk spoke with the
attendees about wedding costumes and
embroidery from the Hutsul region.

Vera Nakonechny demonstrated a meth-
od of weaving a headdress, using a kosa
(braid) length wig in which were interwo-
ven cowry shells and Austro-Hungarian
army buttons. I asked about the use of these
seashells, which are native to Africa. She
replied that, yes, they were available in
western Ukraine.

 She also had examples of some of the
poyasy (kraiky) that she has been weaving.
Of particular interest was an eight-inch seg-
ment of a poyas that was lying on the table. I
immediately recognized it as the poyas
whose design on one side, usually of various
triangles, is the negative (i.e., opposite col-
ors) on the other. What she told me about
that fragment completely surprised me. She
explained that she had spent two years
researching the design and re-discovering
how to weave it. Apparently, the skill for
weaving that particular design has been lost
– no one weaves it any more. This is true –
one does not see that design among the con-
temporary poyasy for sale at the bazars and
festivals. One can only say, “Bravo, Pani Vera.
Thank you for recovering this lost skill!”

With Ms. Nakonechny was Vasyl Nayda,
demonstrating poyas weaving on a loom. He
showed how he made manual adjustments
each time, ensuring that the poyas did not
acquire a twist and that it has the correct
border. I had the opportunity to receive a
master lesson in poyas tying, learning how
to properly start, do the wrapping and com-
plete the final tuck. Interestingly, there was
no knot, yet the poyas stayed in place.

After a tasty supper, the participants of
the conference re-assembled in the second-
floor gallery, where they had the opportuni-
ty to enjoy an evening with some of the top
musicians of the Ukrainian folk music scene.
The concert, “After the Wedding: Ballads of
Marital Mayhem,” featured singer and mas-
ter bandurist Julian Kytasty, baroque lutist

(Continued from page 16)

Wedding traditions...

Roman Turovsky, Balkan/East European
singer Eva Salina Primack, and renowned
Yiddish singer and multi-instrumentalist
Michael Alpert. Joining the ensemble were
bandurystky Irene Kytasty Kuzma, Alina
Kuzma, Terenia Kuzma and Maria
Pleshkevich.

They performed a number of traditional
songs that presented a light look at love
after matrimony. Their performance earned
a standing ovation from an enthusiastic
audience.

On Sunday afternoon, October 23, the
second film of the weekend was shown –
the rarely seen “Marusia.” Directed by Leo
Bulgakov, with choral music arranged by Dr.
Alexander Koshetz, the film depicts Mykhailo
Starytsky’s love story about Marusia and
Hryts. Ukrainian artists of the New York City
area produced the film.

If one thought that there would be less

than Hollywood capabilities by these
Ukrainian film pioneers, one would be sore-
ly disappointed. When released in 1938, the
film garnered very favorable reviews in the
New York Daily News, the New York Daily
Mirror and The New York Times. The sets
and the cinematography are simply first
class. The costumes are authentic, and the
acting is very realistic.

In her introduction of the film, Ms.
Wolynetz explained that the version we
would be seeing was “rescued” from a VHS
tape. It would be well worth it to recover
and restore the original film and make it
available to a wider audience.

A very special thank you was must be
extended to The Ukrainian Museum for put-
ting on this weekend of events, and especial-
ly to Hanya Krill, who worked tirelessly
behind the scenes to ensure that the confer-
ence was a great success.

Ihor Slabicky

23THE UKRAINIAN WEEKLY SUNDAY, DECEMBER 11, 2011No. 50

UKELODEON
FOR THE NEXT GENERATION

December, of course, brings Christmastime. For Ukrainians, the
Christmas Eve (Sviat Vechir) supper is a most important part of tra-
dition. The dinner that special evening consists of 12 meatless dish-
es – 12 to symbolize the Apostles. Hidden in the Mishanyna grid
below are some of the dishes that you might see on your Sviat
Vechir table in a range of variations.

Mishanyna

BORSCH

FASOLIA

HOLUBTSI

HOROKH z kapustoyu

HRYBY

KOLACH

KUTIA

PAMPUSHKY

RYBA

USHKA

UZVAR

VARENYKY

WHIPPANY, N.J. – Members of
Plast Ukrainian Scouting Organiza-
tion gathered on December 3 at St.
John the Baptist Ukrainian Catholic
Church for a brief ceremony revolv-
ing around the Bethlehem Peace
Light that had arrived just a few
days earlier from Vienna, where it
was brought by Austrian scouts who
had transported it from the birth-
place of Jesus.

The light was delivered to John
F. Kennedy International Airport
and distributed to scouts of various
nationalities, including Ukrainian
scouts, or Plastuny, during a cer-
emony at Our Lady of the Skies
Chapel. Distribution of the Peace
Light among the Plast members in
the United States is coordinated by
members of the Plast Sorority “Ti,
Scho Hrebli Rvut” (Hrebli).

A lantern bearing the light was
brought to Whippany, N.J., where
representatives of area Plast groups
and local organizations arrived to
join in the distribution of this symbol
of peace, goodness, love and hope.

Young members of Plast (no-
vatstvo and yunatstvo) formed a
procession that brought the Peace
Light into the church, where it
was greeted with the singing of

New York school boasts 200 students

NEW YORK – The School of Ukrainian Studies of the Selfreliance Association of American Ukrainians this year
welcomed about 200 students from the New York Metropolitan area. The school, which began its activity on July 5,
1949, this year marks its 62nd academic year. The school encompasses preschool classes through Grade 12.
Classes are held from 9 a.m. to 1 p.m. on Saturdays.

Addendum
The name of Isabella Kuzyk was

missing in the caption under the
Papuhy group photo that ran with
the story “Members of ‘Riy Papuhy’
enjoy preschoolers’ camp” that was
published in the “Ukelodeon” on
November 13.

Stefan Slutsky

the beautiful Ukrainian-language
“Bethlehem Peace Light Song.”

The participants were addressed
by Lesia Lebed of the Hrebli Plast
sorority, Paul D. Stanton of the
Greater New York Council of the
Boy Scouts of America, the Rt.
Rev. Roman Mirchuk of St. John’s
Church and Christine Kochan, chair
of the National Executive Board of
Plast U.S.A.

The Bethlehem Peace Light is
now traveling across the United
States to various Plast groups,
churches and organizations where it
will be welcomed in time for Christ-
mas celebrations.

Plast youths are seen with three young guests from the Ukrainian American
Youth Association who came to a special ceremony in Whippany, N.J., to ac-
cept the Bethlehem Peace Light.

Orest Pencak

Plast members share
Bethlehem Peace Light

