

У лютому, як щороку,
вшануємо
три визначні українки:
Лесю Українку,
Ольгу Басараб,
Олену Телізу.

ЮНАК

ЛЮТИЙ 1970 FEBRUARY

● Ілюстратори цього числа: ст. пл. Адрія Бриттан, ст. пл. Христя Велигорська, пл. сен. Тит Геврик, Мирон Левицький, Богдан Певний, В. Петрів, пл. сен. Володимир Пилишенко-Гарпун. ● На обкладинці: Лещетарство — це найкращий зимовий спорт. Плекаймо його в нашому Пласті! ● У віконці на обкладинці: Заклик, щоб у лютому вшанувати три визначні українки: Лесю Українку з нагоди роковин від дня її народин, а Ольгу Басараб і Олену Телігу з приводу роковин від дня їх героїської смерти.

З М І С Т

- 1 Від Редакції: Про гасло для Пласту на 1970 рік
- 2 В. Симоненко: Дуби не гнутья до землі (вірш)
- 2 Л. Костенко: Розкидані друзі по світу (вірш)
- 2 Т. Данилів: Герой бою під Крутами
- 3 Л. Українка: Хто не жив посеред бурі (вірш)
- 3 С. Йовенко: До біса сміток! і Лесі Українці (вірші)
- 4 Подруга Гребля: Вшануймо Лесю Українку!
- 5 С. Гела: Тисячоліття тризуба
- 7 Р. Бабовал: Ескіз і Ніч (вірші)
- 8 **: Про "Лісову Школу"
- 9 **: Про "Школу Булавних"
- 9 Л. Балтарович: Ще про "Школу Булавних"
- 11 Друг Каліф: Обережно з надміром свободи!
- 12 Б. Яців: На Мон-Блян
- 15 *: Живий доказ пластової дружби
- 16 Л. Ю.: Моя наречена
- 16 І. Раковський: Чар ватри
- 17 У. Ільницька: Чому воно так?
- 18 Подруга Оля: Длужба і писання листів
- 19 Заклик ГПБ: Допоможімо українцям в Югославії!
- 20 "ша пошта — Що читати?"
- 21 Хроніка
- 26 і 27 Урядове платне оголошення

"Юнак" — журнал пластового юнацтва. Появляється щомісяця крім липня і серпня. Видає Головна Пластова Булава. Редагус колегія. Члени редакційної колегії: пл. сен. Ольга Кузьмович, пл. сен. Тоня Горохович і пл. сен. Омелян Тарнавський. **Наліпка:** пл. сен. Ярослав Елиів. **Технічний редактор і адміністратор:** пл. сен. Омелян Тарнавський.

Річна передплата: США і Канада (у валюті своєї країни) — 6.00 дол., Австралія — 3.50 австр. дол., Австрія — 100 шіл., Аргентина — 350 пез, Бельгія — 120 бел. фр., Велика Британія — 1.0.0, Німеччина — 10 н. м., Франція — 15 фр. **Ціна одного числа:** у США і Канаді — 50 центів.

Редакція застерігає собі право виправляти мову, як теж скорочувати й виправляти одержані матеріали згідно з пластовою термінологією, пластовими виховними напрямними та вимогами юнацького віку читачів.

ВІД Р Редакції

ВІРШІ З УКРАЇНИ

Дорогі Подруги і Друзі!

Надіємося, що Ви вже цілим своїм молодечим запалом і розгоном увійшли у цей новий рік Вашого життя і нашої спільної пластової праці.

Ці перші місяці 1970 року все наше пласто-ве юнацтво присвячує плеканню пластової дружби, цій найкращій та найбільш радісній прикметі, яку можуть виплекати в собі пластуни і пластунки.

Як ми вже подавали Вам до відома на сторінках "Юнака" і як знаєте Ви від своїх виховників, цілий 1970 рік має проходити у пластовій організації під одним спільним гаслом: "ПЛАСТ — НАША ГОРДИСТЬ І МРІЯ", а до змісту нашої праці входить плекання найкращих прикмет характеру, які хоч і ясно поставлені у пластовому законі, але які ми часто у щоденному житті забуваємо.

Тож саме, щоб їх добре пригадати, перший квартал праці і проголошеного змагу пластового юнацтва зосереджений на пластовій дружбі, яка нам видається сьогодні потрібніша ніж колинебудь досі. На жаль, маємо докази, що вона часто серед нашої молоді завмирає.

Як її пробудити, подають організатори змагу, а ми на сторінках цього числа "Юнака" подаємо матеріал, що допоможе нашим юним читачам застановитися над глибоким значенням пластової дружби і покаже дорогу, як нав'язати її через моря і простори з юнаками та юначками в інших частинах світу.

Бажаємо Вам у цьому успіхів і радості із знайдення нових подруг та друзів, які думають і переживають так само, як Ви, і які, як Ви, носять із гордістю пластовий однострій.

Ваша редакторка

ДУБИ НЕ ГНУТЬСЯ ДО ЗЕМЛІ

Скрізь вітер зашумів
Що Дуб сякий-такій:
«Упертий дуже він
І зовсім не гнучкий.
До того вже нахаба загордився.
Що скільки я не дув —
Ні разу не вклонився!»
Не важко зрозуміти вітрові жалі:
Дуби ні перед ким
Не гнуться до землі!

Василь Симоненко
(«Земне тяжіння», Київ)

РОЗКИДАНІ ДРУЗІ ПО СВІТУ...

Розкидані друзі по світу,
як зорі по ясному небу.
Неждані листи і привіти
промінням
доходять до тебе.
І вже не зломився в горі,
і вже не загинеш у тузі —
по небу розкидані зорі,
по світу
розкидані друзі...

Ліна Костенко
Київ

СУЧАСНІ ВИЗНАЧЕННЯ УКРАЇНЦІВ

ГЕРОЙ БОЮ ПІД КРУТАМИ

Сотник АВЕРКІЙ ГОНЧАРЕНКО

Командир куреня 1-ої Юнацької Військової Школи ім. гетьмана Богдана Хмельницького і комендант оборони Бахмача в 1917 році. (В уніформі старшини російської армії з 1912 р.).

29 січня 1918 р. мав місце славний у нашій новітній історії бій під Крутами. Славний той бій не тільки тим, що він не дав можливості большевицьким військам Мурав'йова зайняти Київ, осідок Української Центральної Ради та уряду молодой української держави. Він славний також тим, що оборонцем волі України на полі бою під Крутами була українська патріотична молодь того часу.

Але бій під Крутами то теж і трагічна подія у новітній історії України. У тому бою близько 300 українських юнаків та їх старшин поклали свої голови в обороні волі України.

Коли ж, одначе, бій під Крутами і був трагічним, він не перетворився у катастрофу, тільки дякуючи військовим вміlostям і компетентності у командуванні коменданта того бою сотника (тепер підполковника) Аверкія Гончаренка.

Заки сказати дещо про сам бій під Крутами, треба познайомитися, хто такий сотник Аверкій Гончаренко. Народився він 22 жовтня 1890 р. у селі Дощенки, Лохвицького повіту на Полтавщині. У 1912 р. закінчив відому Чугуївську Військову Школу, а на війну у 1914 р. пішов як комендант сотні.

У грудні 1915 р. він був важко ранений і пробув майже-рік у шпиталі в Києві, а у грудні 1916 р. став лектором Школи прапорщиків у Києві. В тому ж році був іменованим капітаном (російської армії).

З вибухом революції в Росії сотн. Гончаренко переводив українізацію тої школи та став комендантом її першої українізованої сотні. У квітні 1917 р. він проводив Всеукраїнським Юнацьким З'їздом юнаків-українців військових юнацьких шкіл у Росії. З'їзд домагався революційно перевести українізацію юнацьких шкіл в Україну та створити українську армію.

Коли в липні 1917 року зорганізовано в Києві Першу Юнацьку Військову Школу ім. Богдана Хмельницького у складі 4-ох сотень, по 150 чоловік кожна сотня, сотник А. Гончаренко став у ній курінним комендантом.

8 грудня 1917 р. старший курс Школи під командою її начальника, сотн. Носенка, відійшов на фронт у район Бахмача для оборони Києва перед наступом большевиків з півночі, а 23 грудня цього ж року виїхав туди і сотн. Гончаренко з молодшим курсом Школи і обняв командування цілим фронтом, а сотн. Носенко повернувся до Києва.

Від 23 грудня 1917 р. аж до 29 січня 1918 року сотн. Гончаренко залишився вже на посту коменданта фронту під Бухмачем (маючи за собою залізничу станцію Крути, від якої потім пішла назва бою), відбиваючи часті атаки ворога та не дозволяючи йому посуватись на Київ.

27 січня 1918 р. на підсилення фронту прийшла з Києва студентська сотня у силі близько 130 чоловік.

А тимчасом ворог, не даючи спокою українським оборонцям Києва, за весь час існування фронту, вирішив дати їм генеральний бій 29 січня.

Коли ворожі фронтальні атаки кілька разів відбито з великими для ворога втратами і, завдяки укріпленням заздалегідь побудованим на приказ сотн. Гончаренка, ворог побачив, що фронтальною атакою крутянців розбити не зможе, він почав маневрування для оточення українських оборонців.

Маючи кількакратну перевагу у людях, ворог міг легко досягти своєї цілі, але сотн. Гон-

чаренко задалегідь передбачив можливість цього, уклав наперед плян дії і у виконанні цього пляну, коли дальша оборона фронту не була можливою без комплектної української катастрофи, комендант бою під Крутами вицефав решту свого війська до Браварів під Києвом.

Це вирішення досвідченого боевого старшини, сотн. А. Гончаренка, врятувало для України військову групу, яка вже в наступних кількох днях Україні так дуже придалася, коли треба було здавити большевицьке повстання в Києві.

Про хід бою під Крутами сотн. А. Гончаренко пише у недавно виданій у В-ві М. Денисюка в Чикаго книжці п. н. "Корпус Січових Стрільців" (дивись: стор. 255 і наступні).

В часі походу українських армій на Київ у серпні 1919 р. сотн. А. Гончаренко був начальником канцелярії об'єднаного штабу головного отамана Симона Петлюри.

**

Під цю пору колишній сотник, а тепер підполковник Аверкій Гончаренко живе з родиною в Пармі біля Клівленду, США. Чомусь він у нас зовсім забутий, хоч заслужив собі на увагу і пошану нашої суспільності.

Наші пластові частини у Клівленді і в сусідніх місцевостях добре зробили б, коли б використали побут підполковника А. Гончаренка у США та запросили його з доповідями про славний бій під Крутами. Для пластової молоді було б дуже цікаво і повчально довідатися про бій під Крутами, де так славно воювала українська молодь, із першого джерела у тій справі, а саме від коменданта бою під Крутами, підполковника А. Гончаренка. А він напевно має багато дечого цікавого розповісти про бій під Крутами і про славу сотню українських студентів, що там воювали.

Пл. сен. Теодор Данилів
Лондон, Вел. Британія

ДО БІСА СМУТОК!

До біса смуток! Геть, мої жалі!
В трояндах білих я не бачу сліз,
Мені киває соняшник в брилі,
І бриль його до голови приріс.

Я йду повз льон блакитно-ніжним полем
Та в серці не спиняється блакить.
І спокій голубий вразить бодем,
Бо в серці колір неслуху кипить.

Бо в серці лиш тривожно пламеніє
Неспокій і нескореність моя,
Бо мозок у чеканні ніжно мріє,
Бо сум не звикла шанувати я.

Світлана Йовенко

Хто не жив посеред бурі,
Той ціни не знає силі,
Той не знає, як людині
Боротьба і праця милі.
Хто не жив посеред бурі,
Не збагне журби безсилля,
Той не знає всеї муки
Примусового безділля.
Як я задрала тим людям,
Що не мали відпочинку,
Поки їх нелюдська втома
З ніг валила на часинку!
День і ніч — вони на варті,
Довгий труд, коротка зміна.
День і ніч — вони в роботі,
Аж німіли руки й спина.
Певне їм тоді здавалось,
Що не має гірше муки...
Ох борці, якби ви знали,
Що це є безсилі руки!
Що це є лежати тихо
Мов сумний розбиток долі
І на ласку здатись бурі
Та чужій сназі і волі.
Щож зосталося такому?
Тільки думати-гадати...
Ви, борці, прийміть ці думи.
Більш не маю що вам дати.

Леся Українка — фото з 1891 р.

ЛЕСІ УКРАЇНЦІ

Знаю — ти одна — моє кохання,
Совість моя, гордість і пісні.
Пам'ятаєш, Лесю, на світанні
Ти сопілку віддала мені.
Віддала й нічого не сказала...
Що поробить з піснею дівча,
Коли чує музику вокзалів,
Коли піснею всюди зустріча.
Ле воно, поезії намисто,
Що в серцях засвічує вогні?
Бачиш, Лесю, це тривоги людства
Нерви переплітують мені.

Світлана Йовенко

ГУМІРКА

З ЮДИМИ

ДРУЗЯМИ

Дорогі Юні Подруги і Друзі!

В лютому чергового 1971 року припадає 100-річчя з дня народження Лесі Українки. У Києві скульптори працюють над проектами пам'ятника Великій Поетці, який має стояти на одній з репрезентативних вулиць чи бульварів Києва. Скульптура має відобразити багатогранність індивідуальності Лесі Українки. У висліді проголошеного конкурсу до Київської обласної спілки мистців надходять уже проекти на цей пам'ятник.

Минулого року відбулися двічі виставки та обговорення цих проектів у колі мистців, пись-

проектів на цих ілюстраціях, що їх подаємо разом із цією статтею.

Пам'ятайте, Подруги і Друзі, в лютому числі "Юнака" минулого року я Вам розповідала про своє перебування в музеї Лесі Українки у Києві. Уже тоді службовці цього музею нас запрошували на урочистості відкриття пам'ятника Лесі у Києві у 1971 році.

Час і нам узятися за підготовку святкування 100-річчя уродин Лесі Українки, зокрема тим куреням наших юначок, які мають її своєю патронкою. Яку б форму святкувань не вибрати — особливй для вшанування Лесі видання, вивчення її творчості, ювілейні імпрези, поїздка в Україну, листування з родиною поетки, фінансова допомога у виданні спогадів про Лесю її сестри Ольги Кривинюк, які саме друкуються, збирання передплат на це видання, надіслання у Київський музей творів Лесі Українки, які вийшли поза Україною, врешті спроби "молодого пера" з нагоди цього сторіччя, — це все вимагає довгої підготовки і доброго плянування. Тож піддаю Вам це все на обміркування вже тепер.

Граніт чи бронза, різьблені руками мистців, говоритимуть нам про велич Лесі Українки, але живим пам'ятником, гідним її імені буде в наших душах велич її слова, якщо ми, юні Подруги і Друзі, знатимемо творчість поетки, якщо сприймемо її ідеали, полюбимо її надхненне поетичне слово і відчуватимемо його красу і силу. Присилайте нам свої сугестії і проекти щодо святкувань сторіччя уродин Лесі Українки, а ми радо звітуватимемо про них на сторінках нашого "Юнака".

Приготовляймося до святкування 100-річчя з дня народження Лесі Українки!

менників і діячів культури Києва, але всі учасники обговорення погодилися в тому, що ні один із проектів ще не відповідає тим нелегким вимогам, які ставлять мистці і громадянство до пам'ятника такої глибокої мисткині, якою була Леся Українка. У скульптурі якоюсь мірою повинні віддзеркалитись такі риси великої поетки, як от: удумливий мислитель, тонкий лірик, ніжна жінка, мужня вольова людина, майстер поетичного слова і невтомний борець за визволення свого народу.

На виставці проектів пам'ятника було 9 праць під різними девізами: "Ліра", "Криця", "Мрія", "Леся Українка" тощо. Ось два із тих

Проект під девізом «Криця-1».

Проект під девізом «Ліра».

Ваша подруга Гребля

ТИСЯЧОЛІТТЯ ТРИЗУБА

(Продовження з попереднього числа)

У попередньому числі "Юнака" ми писали, що тризуб, державний знак-герб України, належить до групи старовинних гербів. Він має вже близько 1000 років, і за такий довгий час забулося, як він постав і яке було його первісне символічне значення. Тому кілька десятків вчених-дослідників різних країн і народів уже більше ніж 150 років його вивчають-досліджують, а у висліді їх праць постало близько тридцять теорій — наукових здогадів про походження тризуба, про його первісне значення та про те, як він упродовж тих тисяча років зміняв свою форму. Самі ж учені поділилися на кільканадцять гуртів, і кожний з них інакше пояснює постання тризуба.

Тризуб — державний герб України, схвалений Українською Центральною Радою в Києві, в січні 1918 р.

У цій статті хочемо розповісти про кілька найцікавіших здогадів про його походження, які постали серед його дослідників.

● Одна група археологів, нумізматів і сфрагістів твердила, що тризуб походить від **трисвічника-трикірія**, який символізує св. Трійцю, — Бога-Отця, Бога-Сина то є Ісуса Христа і Бога-Духа, Святого Духа.

Варто пригадати, що трисвічника (і двосвічника) у Східніх Церквах, в тому і в Українських Православній і Католицькій Церквах, уживають владика, то є митрополити, архієпископи і єпископи під час св. Літургій. Ми не раз бачимо, як вони трисвічником і двосвічником благословлять вірних, учасників Богослужби. Трисвічника уживають також і священники при освяченні води під час Йорданського водосвяття.

В багатьох українських родинах під час Святої Вечері, в навечеря Різдва Христового і Йорданського свята, у трисвічниках світяться свічки.

Трисвічник (у нас називають його популярно також "трійця"), який засвічуємо в наших домах на щедрий вечір перед святом Богоявлення як символ об'явлення Бога в трьох божих особах. Трисвічником (також і двосвічником) благословлять владика вірних у наших церквах під час архиєрейської Служби Божої. Саме до трисвічника також дуже подібний наш тризуб.

● Іншій групі вчених тризуб нагадує **корогви**, що їх маємо в наших українських церквах. Давно візантійські імператори, цісарі Царгороду (Константинополя) уживали корогвів як знак їх цісарської влади. Імператор Константин Великий (274-337 рр.) казав на своїй корогві нашити хреста, і так імператорську корогву із хрестом і зображеннями святих почали уживати під час Богослужень.

Зразок церковної корогви. Як її обернемо, тоді до неї дуже подібний наш тризуб.

● Один археолог писав, що тризуб нагадує **вершок пошкодженого візантійського скіпетра** (цісарської “булави”) царгородських цісарів. До його думки приєднався ще інший вчений-дослідник, який навіть сказав, що цей скіпетр привезла з Царгороду візантійська княжна Анна, жінка київського князя, св. Володимира Великого, як подарунок від її брата, імператора Василя II.

**

Є багато дослідників, які у тризубі вбачають упрощений (схематичний) рисунок птахи в леті або із розпущеними крилами.

● Один геральдик і одночасно нумизмат та археолог німецького походження, що досліджував тризуб на монеті князя Ярослава Мудрого, яку знайдено аж у Швеції (і там вона тепер зберігається в музею у Штокгольмі), казав, що цей тризуб зображує **ворона**. Але тому, що ворон у поганських часах мав бути гербом Данії, науковці були тієї думки, що за часів св. Володимира Великого і Ярослава Мудрого князь-християнин такої великої і могутньої держави, якою тоді була Русь-Україна, не міг уживати на своїх грошах і печатках поганських знаків-символів як свого герба.

● Науковці припускали, що тризуб є радше упрощеним рисунком **голуба**. А знаємо, що Св. Дух часто зображуваний у виді голуба.

1 Стрілки, спрямовані до зразка тризуба св. Володимира Великого (1), що подібний до сокола в льоті, баченого із низу, вказують на “ніжки” сокола, сховані у пірю голуба. — Стрілки біля зразка тризуба Ярослава Мудрого (2), що подібний до сокола в льоті, баченого згори, вказують на “очі” цього сокола.

● Ще один шведський науковець, який досліджував інший тризуб Ярослава Мудрого, збережений на прикрасі-підвісці, знайдений теж у Швеції, сказав дуже загально, що цей тризуб — це **птаха із розпущеними крилами** — **родовий знак Ярослава Мудрого** і що тієї птахи, як свого знаку, уживав св. Володимир Великий.

● Дуже цікаво пояснював походження тризуба ще один гурт вчених. Вони говорили, що тризуб постав із дуже складного **укладу грецьких літер грецького слова “базилевс”**, яке в перекладі на українську мову значить “володар”.

● Є ще більше наукових здогадів про походження тризуба. Хочби згадати теорію про його походження від **корабельного якора**, від **порталу — парадного входу** до храму або палати, від **шолома** княжого воїна і тому подібне.

За однією із теорій наш тризуб виводиться від **корабельного якора**, який був **силадовою частиною прапора торговельної фльоти** (зліва) і **прапора морського міністра** (зправа) відновленої в 1918 р. української держави.

ПРАПОР ТОРГОВЕЛЬНОЇ ФЛЬОТИ

ПРАПОР МОРСЬКОГО МІНІСТРА

**

Як бачимо, науковці-дослідники мають не мало труднощів при вивченні і поясненні нашого герба — тризуба. А все таки вони не здаються і далі його досліджують.

● От недавно, як ми про те вже згадували, знову в науковому світі виринуло питання постановня і значення тризуба. Тим разом вчені пригадали, що у “Слові про похід Ігоря на половців” та в інших поетичних творах (наприклад — билини) княжої доби князів і княжиців називають соколами. Тому дехто з них думає, що тризуб, родовий знак наших князів Рюриковичів, зображує **сокола**. На їх думку, тризуб Ярослава Мудрого нагадує баченого згори сокола в леті. На Ярославових тризубах, знайдених у Швеції, дуже виразно бачимо на долішньому “зубі”, зверненому в долину, крапки-колісця, які дуже живо нагадують очі сокола.

Знову Володимирові тризуби, на думку тих дослідників, зображують упрощений рисунок сокола в леті, баченого здолу. На цьому тризубі “гачки”, поміщені вище поперечки, по обидвох боках середнього “зуба” нагадують ніжки сокола, які він під час лету згинає і втягає в пір'я на його тулубі.

**

Коли уважно прочитаємо ці розважання вчених-науковців про походження і первісне символічне значення нашого державного герба, то зауважимо, що вони шукали і шукають відповідей на ці питання, то у чомусь **гарному, шляхетному**, як сокіл, символ юности і краси, то знову у чомусь **лицарському**, як цей княжий воїн в лицарському шоломі, то в **силі, славі і**

могутності, як ті візантійські цесарі-імператори з корогами і скіпетрами-“булавами”, і вкінці у чомусь божественному, “від Бога даному”, як св. Трійця, символізована трисвічником-трикірієм, і Св. Дух, зображений у виді голуба.

Водяник (за нашим старовинним народнім віруванням — водний демон) із своїм знам'ям, подібним до тризуба. Знамя грецького бога моря (з поганських часів) — Посейдона також дуже подібно до тризуба.

Ми часто виводимо наш герб від тризуба Посейдона, поганського грецького бога морів і мореплавання. Це, здається, не зовсім правильно. Адже тризуб св. Володимира Великого постав у тому часі, коли Русь-Україна стала християнською державою, а за тодішнім віруванням християнський князь був “Богом вибраний і Богом вінчаний-коронований”, і тому ні поганського тризуба Посейдона, ні теж данського поганського ворона такий князь не уживав на своїх монетах і печатках.

**

Не зважаючи на те, що науковий світ уже 150 років досліджує наш герб, він ще не дав остаточної відповіді на його походження.

Молоде перо

Роман Бабовал

Е С К І З

Безвітря, днина і дерева:
(не листя, на суглобах: крик!)
попадали у безвість ревіні тіні.
Бо перед нами розкололася земля.

Розбите скло (мов зражене кохання!)
І стіни — пальці сціплені в мольбі.
Акваріум, де розложилася не риба — тиша.
І місто, сон — мов мозок Каїна.

А в серці крик за вижиттям,
за сонцем.

ОДУМ

ПЛАСТ

СУМ

МУНО

УКЮ

СУМК

Відзнаки наших молодечих організацій в Канаді

**

Давне і славне минуле тризуба викликає гордість у серцях української молоді і тому молодецькі організації у вільному світі, поза кордонами України, — Пласт, СУМ, ОДУМ, МУНО, УКЮ, СУМК, що діють у Канаді, і інші, що діють у інших країнах вільного світу, як основу своїх організаційних відзнак взяли родовий знак династії Рюриковичів, Володимирів тризуб, державний герб України.

Пл. сен. Степан Гела
Торонто, Канада

**

Ніч.

І непорушні крила ворона.

Тоді:

Деревам виростають з-під кори долоні.

І сумнів закрадається змією в сон.

І гравій хрипне в завороженні години.

Лягають плямами на сірий брук слова.

Стовбичать ліхтарі безлично, хворі на безсоння.

Обійми врешті тануть, закарбовані в глибинах тіл.

І самота мовчить.

Як місяць втоплений в плиткій калюжі.

Тоді.

Увага! Увага!

«Юнака» треба не лише передплачувати, але й докладно читати, до нього дописувати, приєднувати йому передплатників і збирати пожертви на його пресфонд.

Лісова Школа

“...Формальний кінець щорічного вишколу “Лісової Школи” є тільки закінченням ще однієї фази в рості майбутньої кадри пластових провідників. Дух “Лісової Школи” роз’їздить по станицях і таборах. Нинішні абсолювенти стають бунчужними, зв’язковими та комендантами. Це є “Лісова Школа”; вона живе у своїх абсолювентах...”

Так, м. і., писав майор збройних сил США, заступник коменданта баталіону на фронті у В’єтнамі, пл. сен. Петро Содоль, зголошуючи свою духову приязність на “Лісовій Школі” — в 1969 р. у листі до коменданта “ЛШколи”, яким був пл. сен. Ігор Раковський, Бурлака. Він разом з інструкторами у складі: пл. сен. Володимир Корнага, старші пластуни Андрій Сагатий, Василь і Тарас Лончини, Борис Крупа, Юрій Павлічко, Олег Цюк і Андрій Сливоцький та запрошеними спеціалістами провів у часі від 29 червня до 12 липня 1969 р. шостий із черги вишкіл 35-ох учасників, серед яких було 7 із Канади, один з Англії та 27 із таких пл. станиць у США: Нью-Йорк (12), Клівленд (6), Філадельфія (4), Боффало, Бріджпорт, Вашингтон, Дітройт і Нью-Гейвен по одному.

Програма “Лісової Школи” складена за таким ключем: 12 повних днів таборування по 9 з половиною годин денно, тобто разом 114 годин, відповідно розподілених на різноманітні заняття і цілоденну прогулянку в нелегкому терені. Інтенсивність вишколу зумовляє високі вимоги до учасників, з якими — ще перед допущенням до табору, на весні — проводять кореспонденційний курс на відповідному поземі.

Один з учасників “Лісової Школи” — 1969 р. так писав про неї у таборовій одноднівці п. н. “Гомін Горганської ночі”:

“Два тижні проминули... Тепер уже розуміємо повністю, що таке “Лісова Школа”! Це — чар і романтика, важка праця та прояви власної ініціативи, дисципліна і послух. Це все сплелось в одну гармонійну цілість.

Тепер уже починаємо розуміти, яке є те справжнє життя, де всі обов’язки мусять бути виконані! Перед нами відкрилася також нова таємниця, а саме — почуття вдовolenня, яке приходить після солідного виконання свого обов’язку.

Навчилися ми всі багато і довго ще будемо згадувати те тихе задоволення, яке спливало на нас із теплого вогника ватри...”

Це з’ясування характеру і суті “Лісової Школи” з-під пера молодого юнака таке вірне і вичерпне, що не вимагає ніяких доповнень. Над ним повинні призадуматись ті всі молоді друзі, які робитимуть свої пляни на літо 1970-го року з думкою поширити і поглибити підстави свого пластування. Бо на “Лісовій Школі” вони матимуть нагоду:

а) стати повноцінними таборовиками та навчитись організувати і вести табори для інших юнаків;

б) засвоїти собі практичні знання необхідні до третьої пластової проби і здобути різні вмілості із таких ділянок як теренознавство, піонерство, перша допомога, основи телекомунікації, стріляння тощо;

в) всебічно проявити себе у дружньому гурті пластунів-однолітків, які “великого бажують” і поважно сприймають життя і Пласт, як основну підготовку до нього.

У “Лісовій Школі” з 1969 р. будують міст.

Провід “Лісової Школи” запланував відбутися сьомий із черги вишкіл у часі від 23-го червня до 11-го липня ц. р.; кореспонденційний курс відбуватиметься упродовж квітня і травня. Зголошення старших пластунів і юнаків, які покінчили 16-ий рік життя і мають принаймні другу пластову пробу, **приймають до 31-го березня ц. р.** Усім зголошеним висилають матеріали кореспонденційного курсу, успішне закінчення якого є передумовою прийняття на вишкільний табір.

Зголошуватись, долучуючи 10.00 амер. доларів титулом уписового, на адресу:

**Mr. A. Mycio, 201 Eastern Parkway,
Newark, N. J., 07106, USA.**

Школа Булавних

Міжкрайовий табір для вишколу провідниць таборів УПЮ-ок, хоча відомий щойно від двох останніх років, набирає слави і збуджує зацікавлення серед широких кіл юначок і старших пластунок із терену США та Канади.

“Школа Булавних”, зорганізована на зразок “Лісової Школи” пластунками із куренів УСП та УПС “Ті, що греблі рвуть”, відбулася в 1968 р. на “Батурині” біля Монтреалу у Канаді, а в 1969 р. на “Бобрівці” біля Гартфорду, США.

Програма “Школи Булавних”, оперта на вмілостях, потрібних для провідниць таборів УПЮ-ок, складається із двох частин: кореспонденційної та 2-тижневого табору.

Влітку ц. р. “Школа Булавних” запланована на час від 28-го червня до 11-го липня, а кореспонденційна її частина на місяці квітень-травень.

У вишколі можуть узяти участь юначки та старші пластунки із терену США і Канади, що закінчили 16 років життя, склали успішно 2-гу пробу і мають добру опінію своїх безпосередніх виховниць. Кількість учасниць вишколу обмежена до 32.

Зголошення на вишкіл слід слати (із зазначенням на конверті “Школа Булавних”) до **31го березня ц. р.** до пл. сен. О. Кузьмович на адресу:

**Mrs. O. Kuzmowych, c/o Plast — HPB,
140 Second Ave., New York, N. Y., 10003, USA.**

ЩЕ ПРО ШКОЛУ БУЛАВНИХ

Коли ви знайомі з першими літерами — “ЛШ”, то швидко заізнаєтеся і з другими — “ШБ”. “Школа Булавних” (ШБ) — це такий самий тип табору як “Лісова Школа” (ЛШ). Різниця лише в тому, що “Лісова Школа” для хлопців, а “Школа Булавних” для дівчат.

“Школа Булавних” відбулася щойно в друге і минулого року (1968) ще не була дуже популярною. Але тепер напевне великий відсоток пластунок дізнався уже про цей табір після цьогорічного літа тим більше, що він уперше відбувався на терені США.

Зорганізуванням цієї школи займався курінь УСП-ок “Ті, що греблі рвуть”, і хоча більшість членів таборового проводу була із цього куреня, але були в ньому також інші, а навіть мали ми одну інструкторку з Аргентини.

Перший гурток плете вінки на свято Івана Купала.

“Школа Булавних” відбувалася в той самий час, що й “Лісова Школа”, серед прегарної природи на оселі “Бобрівка”, біля Гартфорду у США. Тут природа справді чарувала нас величиною лісів, структурою дерев і чистотою потічка. Але наш табір не

був зовсім ізольований, і ми мали гостей та зустрічі із неподалік розташованим курінним табором юнаків.

Спомини із цього табору чудові. Хоча майже кожна учасниця була з іншого міста США чи Канади, ми вже за декілька днів так ізжилися, що почувалися як одна велика родина. На ділі навіть виказалось в розмовах, що багато з нас було посвоячених або наші батьки були добрими знайомими.

Таборова рутинна нам не надокучала, як також праця чергового гуртка. Ми ніколи не забудемо безконечної кількості завдань, особливо з картографії, теренову гру, а передусім останній довгий іспит. Гутірки, гутірки, піонерство виповняли нам дні, але ми і це навчилися приймати та любити. Брак хмизу (ріща) для вічного вогника, пізно вночі, коли падав дощ, також нас не виводив з рівноваги. Чар наших вогників і ватер,

Важливий момент: вибір постійної відзначки "Школи Булавних" — "ШБ" із різних виготовлених проєктів біля таборової таблиці оголошень.

коли "сіріли у сумерку півночі шатра", залишитися важливою частиною наших незабутніх споминів.

Але, із кожної гутірки, із кожної праці, із кожної розваги ми чогось навчилися. І хотілося вчитися, хотілося черпати це пластове знання тут серед прегарної природи. Усі учас-

ниці були зацікавлені табором. Здається, кожна мала ту саму мету — скористати якнайбільше, і кожна здавала собі справу, що це був понад-пересічний, виїмковий табір, завдяки його прововоді. У тому і причина, чому "Школа Булавних" із 1969 р. пройшла так успішно. Ми всі, навчившись так багато, нетерпеливо чекали, щоб використати своє знання в булавах таборів юначок. Не сумніваюся, що абсолювентки "Школи Булавних" сумлінно та зміло виконували свої завдання у проводах юнацьких таборів.

Повернулись ми після цього літа повні споминів, вражень, знання та з повним адресарем нових товаришок.

"Школа Булавних" з 1969 р. — це міцний фундамент до дальших таких таборів, і таким вона, я цього певна, увійде в історію Пласту. Табори "Школи Булавних" у чергових роках напевно виправлять ще деякі недотягнення і будуть щоразу кращими.

Будова модерної таборової брами, яка дійсно крутилася! — Архітект брами — ст. пл. Маруся Литвин з Аргентини.

А проте, ми, учасниці цієї "школи", будемо її пам'ятати. Для нас вона завжди буде найкращою.

Пл. вірл. Леся Балтарович

Усі світлини виконала пл. вірлиця Леся Балтарович.

ЧИ ВИ СПОСТЕРЕЖЛИВІ?

Віднайдіть різниці між одним і другим образком!

Друзі і Подруги! Придивіться добре цим двом образкам і знайдіть на них 20 різниць! Шукайте терпеливо, поки їх не знайдете! Бажаємо успіху!

Розгадка цієї рисункової загадки п. н. "Чи ви спостережливі?" надрукована в цьому числі на сторінці 23-ій.

Будьте ПЕРЕДплатником, а не ПІСЛЯплатником!
Заплатіть ПЕРЕДплату за „Юнака“ за 1970 р. — 6 дол.!

ОБЕРЕЖНО З НАДМІРОМ СВОБОДИ!

Дорогі Юні Друзі і Подруги!

Сьогодні хочу поставити вам питання, яке — як відчуваю — не повинно бути для вас зовсім чужим, а навпаки — може дуже близьким і турботливим. Цікавить мене, — скільки з вас сьогодні, в роках дозрівання, починає ставити під сумнів авторитет батьків і взагалі старших, або і відкрито вже його поборює. Усі ви менше чи більше цікавитеся проявами щоденного життя і напевно бачите, як гостро зарисовуються в ньому непорозуміння і розходження між двома поколіннями — батьками і дітьми. Цей конфлікт на наших очах поглиблюється і проявляється у щораз то різкіших видах. Преса, радіо і телевізія віддають йому багато уваги і у висліді це скомпліковане суспільне явище збільшується і засягом своїм дуже ускладнює життя майже цілого світу.

Розглядаючи цю проблему, треба найперше поставити питання, чи спротив дозріваючої молоді, що намагається вирватися з-під контролю батьків і самостійно оформити своє ставлення до життя, є справді чимось новим. Думаю, що ви не здивуєтеся, коли пригадаю, що **конфлікт між батьками і дітьми є явищем давнім і знаним у минулих віках нашої цивілізації**. Навіть Сократ, що жив у четвертому сторіччі до народження Христа, розпочав над непокірною і свавільною молоддю, що не слухалась батьків і старших.

Щоправда, треба ствердити за загальноприйнятим поглядом, що в намаганні молоді звільнитися від тіснішого догляду батьків проявляється її намагання і потреба виявити свою зрілість і самостійність та визначити свою особистість, своє “я”. Але слідом за цим хочу звернути вашу увагу на одну важливу умовину, яка у кожній культурній спільноті вирішає про те, чи прояви дозрівання молоді можуть бути схвалювані, чи, навпаки, мусять бути засуджені або й поборювані. Ідеться про те, **щоб змагання молоді за більшу свободу в думанні та поведінці, а вслід за тим за відхід від контролю старших, було ступневе**, щоб не проявлялося нагально і бурхливо та не проходило у виявах образливих і болючих для батьків і шкідливих для неї самої.

Процес дозрівання і шукання свого “я” — довгий, трудний і ускладнений, і тому, коли він має бути успішний, ніякі нагальні висновки чи радикальні прояви не можуть його заколочувати. Тому, **Молоді Друзі**, коли домагаєтеся для себе більше свободи, ініціативи та прав вирішати про деякі свої справи, **робіть це ступнево і помірковано**, не лише з думкою про себе, але і про своїх батьків. Пам’ятайте теж, що за вашими вимогами мусять іти і ваші докази, що

ви справді стаєте розсудливими та відповідальними за свою поведінку. Цим здобудете довір’я батьків, які у свою чергу з більшою певністю будуть наділяти вас більшою свободою.

Приспішені і непродумані намагання дівратися до більшої свободи є дуже небезпечні. Це доведена справа, що **надмір свободи бентежить і лякає**, бо молода людина, не знаючи ще життя, почувається непевною і розгубленою без рямків, які визначають, що можна, а що небезпечно та може завести у “зрадливі яри” життя.

Вистерігайтеся теж передчасного самодовір’я та незрілих амбіцій мати готову відповідь на потреби і болячки сучасного життя. Критика, заперечування дійсності та голословні заяви і хвалби не приносять ще висновку Сучасний лад, у якому живемо, і всі його матеріальні та духовокультурні цінності, хоч і, може, декому з вас видаються пережитком, є спадщиною багатьох поколінь, які не менше як ви журилися долею людства. **Важливо теж бути толерантним**. Обороняйте свої погляди, але і не відмовляйте цього права вашим батькам, тим більше, що вони спираються на багатшому життєвому досвіді, а до того ще є пов’язані з їхньою щирою журбою про вас.

Наостанці ще одне. Я впевні уявляю, що у віці дозрівання у вас багато турботливих питань, сумнівів і прикрих хвилин розчарувань, або і відчуття пережитої образи та кривди. У таких хвиликах часто хочеться втекти від світу, замкнутися в собі і забути навіть своїх найближчих. І від того саме хочу вас відрадити. Хоч тепер, може, і не знаходите у своїх батьків, учителів та виховників стільки уваги і розуміння, як вам потрібно, не втікайте від них, не зривайте близьких взаємин з ними. Пам’ятайте, що як довго ці взаємини живі, так довго існує можливість для згідливого співжиття і віднайдення того, чого шукаєте. **Кожний розрив з близькими і дорогими людьми — це болючий досвід**. Раніше чи пізніше він породжує почуття самотності, жалю і прикрої вини, а з ними життя навіть у “повній свободі” буде нічим іншим як порожнім, сірим і важким буднем.

Ваш друг Каліф

Друзі і Подруги!

Чим більше буде передплатників, тим кращим буде наш журнал «Юнак». Тому хай кожний чи кожна з Вас: 1) подбає, щоб всі члени Вашого гуртка стали передплатниками «Юнака», 2) приєднає для «Юнака» принаймні одного нового передплатника з-поміж тих Ваших друзів чи подруг, що не належать до Пласту.

НА МОН-БЛЯН

Богдан Яців

(За журналом "На сліді" з лютого 1948 р.)

(Із щоденника учасника мандрівки з 1947 р.)

З ПАРИЖУ ДО ШАМОНІ

29. VIII. — Париж. — Ми встали о 6 год. вранці. Наш потяг відійшов о 7.20 год. із двірця Ст. Лязар. Мій пластовий друг із куреня УСП-ів (тоді!) «Бурлаки» і товариш мандрівки Ігор Суховерський («Колюмб») і я («Джек») зайняли собі в поїзді вигідні, м'які місця. Маємо перед собою 16 годин їзди з Парижу на південь під італійський і швейцарський кордон. Гарний краєвид. У місцевості Шамоні ми висіли з вагону і полягали спати в почекальні.

30. VIII. — Устаємо о 7 год. вранці. Одягаємось по туристичному: пумпи (короткі штани), довгі шарпетки, светер, вітрівка. Ми на висоті 1,050 метрів, надворі досить холодно. Полагоджуємо в містечку наші справи, купівлю карток і поштових марок, гірської линви, яблук, позичаємо в туристичній крамниці раки і джогани і в заставу даємо нашу адресу. Крім того, в туристичному бюро і в бюро провідників інформуємося ще раз про нашу трасу і від'їзд лінвовою залізничкою, що має піднести нас на висоту 2,300 метрів. Таким чином ми позбудемося пів дня прозаїчного підходу.

Два «Бурлаки»-учасники мандрівки на Мон-Блян (зліва до права, тоді ст. пластуни, а тепер пл. сеньйори) Богдан Яців — «Джек» (тепер у Торонті) і Ігор Суховерський — «Колюмб» (тепер у США) з мандрівним виваром перед вимаршом.

Отже, підносимося залізничкою на висоту 1,800 метрів. На цій висоті маємо пересісти в зубчасту залізничку і за півгодини будемо на бажаній висоті. Ми висідаємо з лінвової заліз-

нички. Тут уже цілком інший краєвид і настрої. Перед нами масив Мон-Блян. Від льодовиків яскраво відбивається соняшне проміння, зарисовуються темні місця. Це нерівності і ущелини. Недалеко кінчається одна віднога льодовика і з шумом впливає гірський потік.

У ПЕРШОМУ СХОВИЩІ — НА 3,160 МЕТРІВ

Нарешті над'їхала зубчаста. Ми сіли до єдиного вагончика. В середині досить туристів. Переїздимо два тунелі і затримуємося на кінцевій станції. Перед нами скелясті й льодові хребти. На скелі велика стрілка і напис червоними літерами: «До сховища наліво 4 години ходу».

Ми негайно вирушили в дорогу. За нами ще три туристи. Решта людей лишилася коло залізнички та оглядала краєвид. Дорога звичайна гірська, скеляста траса. Місцями зникала, і треба було йти «на нюх». Через кам'яне поле ми підійшли за годину під скелястий хребет, 2 години йшли хребтом, і накінці годину серпентиною — стрімкий підхід на льодовик.

Із льодовика було видно вже сховище: маленький будинок посеред скель. Ми відчули, що наші наплечники трохи тяжкі. О 6-ій год. вечора ми забрели до першого сховища на висоту 3,160 метрів.

Тимчасом з долини піднеслася нагло хмара, і на півгодини тут стало мрачно і холодно. У сховищі зустріли ми двох швейцарців. Вони сходили з Монбляну наниз. Ми повечеряли і вийшли із швейцарцями надвір. Вони говорили по-німецькому, і ми дещо від них довідалися про нашу дальшу дорогу. Я докладно розглянувся в околиці і побіг на льодовик, звідки було видно кінцеву станцію залізнички. У другий бік вистала стіна, куди маємо йти завтра, і наверху цієї стіни вимальовуються контури другого сховища, на висоті 3,800 метрів. Ми з «Колюмбом» досить довго приглядаємося до скель і комбі-

нуємо, куди піде завтрішня траса. Дещо пояснюють нам швайцарці. Довго приглядаємося до околиці, а потім вертаємось назад до сховища. Воно мале, збудоване у формі бараку, переділене на три частини: кухня, гостинна кімната і спальна кімната. Лягаємо на матраци, підстелеємо чотири коци під спід, чотирма накриваємо і о 10:30 год. вночі засипаємо.

Отак наші мандрівники здобули Мон-Блян.

ПІДХОДИМО...

31. VIII. — Сьогодні неділя. Ми встали о год. 7:30. Спалося дуже добре. Поснідали і о год. 9:30 вирушили. Спочатку легкий підхід, за годину обійшли льодовик і наблизилися до стіни. Побіч видно ринву, це — потік; чути, як майже безперервно спадає каміння. Обережно підходимо ближче, ховаючись від заблуканих камінців поза виступи скелі. Ми підійшли цілком до краю ринви у вигідному до переходу місці і, сховані за кам'яними бльоками, чекаємо спокійного моменту, щоб перебігти на другий бік. Тимчасом кам'яна лавіна суне. Чути, як понад нашими головами перелітають поодинокі камені і, обертуючись, видають звук, подібний до гуркоту літунських моторів. Нарешті настає придатний момент, і я спокійно, але швидко переходжу 50 метрів на другий бік. Тут знову ховаюся під скелею. Тепер переходить «Колюмб», а я прислухаюся.

Поземою лінією долазимо до хребта і тепер скелями пнемося далі стрімголов до гори. Десь кількясот метрів над нами має бути сховище. Час від часу чути кам'яну лавіну, але ми в безпечному місці, на хребті. Сюди каміння не злітає. Підносимось усе вище і вище. Близько полудня ми зголодніли. О 1-ій год. по пол. ми вибрали придатне місце, плоску кам'яну плиту. Скинули наплечники. Побіч лежав сніг. Я нагорнув його до менажки, поставив її на плитку із сухим спиртом, захистив полум'я від вітру, і за 20 хвилин зварилось густе поживне какао з молоком і цукром. Закусили яблуками і рушили далі. Ідемо дуже повільно, заощаджуючи наші сили.

**Чи Ви вже вирівняли
передплату?**

О ГОДИНІ 5:30 ПО ПОЛУДНІ НА ВИСОТІ — 3,800 МЕТРІВ

Це знак, що ми йдемо добре. В дорозі нашу увагу звернув шум і гуркіт інший ніж від каміння. Ми глянули на засніжений масив і побачили сніжну лавіну. Перед самим сховищем хребет став дуже стрімкий, і почалось тяжке піднімання із важкими наплечниками. Просто під ногами — дно провалля, але впродовж кількох годин можна до нього призвичаїтися.

Врешті ми вийшли. Стоїмо проти сховища. Це малий барак, оббитий мідяними аркушами, стоїть над самим краєм стіни прикріплений до скелі ливами. Довкруги льодовик. Всередині тісно, але привітно. Коло столів сидить чимало туристів. Скидаємо наплечники, замовляємо чай і виходимо надвір. Бачимо, що з долини підходять малі хмари. Звідси видно частину сьогорнішньої дороги. Звертаємося у другий напрям і, вже нетерплячі, шукаємо дальшої дороги. Але на яскравому від сонця снігу ніяких слідів, ні нерівностей, усе біле, лише очі сльозять...

Повернулися ми до сховища вечеряти. Зауважили, що апетит у нас надзвичайний. Кажуть, що це вплив висоти нашого положення. Усі розпитують, хто ми такі; ми відповідаємо, що українці — і пластуни. Скінчили вечерю разом з іншими. Стало весело і привітно, як у кожному високогірському сховищі. У двох французів із французького альпійського клубу, що були господарями сховища, ми довідалися, що завтра, як і сьогодні, буде гарна погода. Ми готуємось до завтрішньої тури і втомлені лягаємо спати.

1. IX. — Сьогодні ми встали о 4:30 год. вранці. Одягаємося тепло, щоб захиститися від вітру. На голову кладемо берет і капuzu, лице мастимо вазеліною; окуляри пізніше охоронятимуть від сонця. Снідаємо. Наплечники лишаються у сховищі. «Колюмб» прив'язує торбу з харчами. Я контролюю, чи маю при собі мапу, компас, свисток, український національний прапор і фотоапарат.

Виходимо надвір і закладаємо на черевики раки, а самі зв'язуємося на кінцях 25-метрової туристичної ливви. Дме легкий вітер. На руки натягаємо грубі вовняні шкарпетки, що служать нам як рукавиці. Я чую, що від залізного джагана тягне холод і що мерзнуть руки. Вирушаємо о 6:00 год. вранці. Перед нами льодовик, укритий примерзлим снігом. Ноги певно ступають по снігу, раки добре допасовані і тримаються міцно.

Стежка йде спочатку поземо малим хребтом. Виринають обабіч провалля. Тягнеться довгий підхід. Піднімаємося. Ідемо дуже поволі, майже смішним темпом. Щось за півгодини від тоді, як ми вийшли, я почував себе погано. Мені здавалося, що зплюлю ще кільканадцять кроків і далі вже не піду, бо не вистачить сил. Із свідомості не виходить думка, що треба буде йти ще 4 години, а я вже такий утомлений. Прига-

дується, що чим вище піднімаємося вгору, тим трудніше дихати. Але я знав наперед, що буде такий поганий стан. Тут треба лише витримати і рівномірним темпом йти далі. У цей спосіб цей стан переборюють.

УСЕ ВИЩЕ І ВИЩЕ...

Я йшов безперервно далі, і якимось раптом забув про те, що думав перед хвилиною. З'явилися кращі, веселіші думки. Ідемо крок за кроком... У цьому монотонному ритмі минає чверть години.

За годину освітлюють нас перші промені сонця. Я радію з того, відчуваю бадьорість... Бачу, що ми пройшли вже порядну частину дороги. Підходимо ще годину і вилазимо на хребет.

Джаган і наплечник на шляху на Мон-Блян. Їх власника не видно, бо він робить цю світлинку.

ПЕРЕД ШПИЛЕМ МОН-БЛЯНУ

Звідси бачимо зблизька нашу мету, шпиль Мон-Бляну. Бачимо, що нас чекає ще довга і трудна дорога. Оцінюємо: підхід буде такий, як і досі, але схил подекуди настільки стрімкий, що не віриться, щоб можна було пройти. Але ми йдемо далі. Просто нас, на 200 метрів вище, блищить на скелястому острові маленьке сховище. Прямуюємо туди. Коло сховища ховаємося від вітру за скелі. Прямо під нами провалля, але це не перешкоджає нам погрітись на сонці і підкріпитись. По 10-хвилинному відпочинку вирушаємо далі. Знову будемо йти без затримку 2 години, аж на самий верх. Починається гострий підхід під стрімку льодову стіну. Стіну перейшли ми серпентинами. Знову виразніше вирінув шпиль Мон-Бляну. Звідси бачу, що вершина, найвищий пункт на далекому хребті, із цього боку має вигляд досить гострий.

НА «СНІГОВІЙ КЛАДЦІ»

Ідемо знову цікавою трасою. Переходимо 100 метрів хребтом, на обидва боки спадистим, а одночасно стрімким. З малими відступами — дме порядний вітер, і тоді здається, що страчу рівновагу на цій «сніжній кладці», закинутій над проваллями.

Ми зблизилися до хребта, на якому лежить шпиль. Ним треба буде йти 300 до 400 метрів.

УКРАЇНСЬКИЙ ПРАПОР НА МОН-БЛЯНІ

Початок переходу подібний до того, який ми перед тим пройшли. Стає лише трохи боязко, бо не видно кінця цієї «кладки». При кінці переходу нетерплячість узяла гору над страхом, і я усвідомлюю собі, що лише кількадесят метрів відділяють нас від мети нашої виправи. Дорога справді ще досить небезпечна, але яка вона коротка, порівнюючи до того, що ми пройшли досі. І цей момент чи не є найбільше приємний і емоційний, коли здається на 99%, що верх уже наш. Задихані, виходимо на найвище і трохи поширене місце на хребті. Це найвищий пункт в Європі!!!

Перше наше враження: нічого надзвичайного. Навіть нема стовпа з написом Мон-Блян і числом про висоту положення. Тут дме холодний вітер, що ми його під час ходу не помічали. Відчуваємо, що довго тут стояти не можна. Я вітаю «Кольюмба», а він мене. Навколо білі льодовики. Не дурно цей льодовик називається Мон-Блян: це по-нашому «Біла Гора». Кругом прекрасний краєвид. Повітря прозоре, видно море верхів і гірських ланцюгів. На схід лежить Італія, кордон перебігає 100 метрів від нас, і туди веде зверху стежка. На північ — Швейцарія, кордон на віддалі 10-20 кілометрів. На захід — Франція, і ми на її території. Дивно, що впродовж нашої цілої дороги нас ніхто ніде не питався про документи (яких ми й так не мали).

Учасник мандрівки на Мон-Блян і автор цього спомину Богдан Яців, досягнувши вершок Мон-Бляну, застромив у сніг свій джаган і припняв до нього український національний синьо-жовтий прапор.

Припинаємо до джагана український національний прапор і вбиваємо в лід. Він лопотить на вітрі і сповіщає верхам, що тут присутні українські пластуни.

Все довкруги лежить виразно, мов на долоні. Відчуваємо простір-далечинь. Лінія обриву зливається з небом, дуже далеко. Я напружую зір і вдивляюсь в ту невиразну смугу, де зливається синя барва землі із синьою барвою неба...

Зміст

ЮНАК
ЖУРНАЛ
ПЛАСТОВОГО
ЮНАЦТВА

СЬОМИЙ

1969

РІЧНИК

ЗАВВАГА: перше число після наголовка статті (перед скобкою) означає число журналу, а числа у скобках — сторінки, на яких надрукована стаття чи інший редакційний матеріал.

I. ІДЕОЛОГІЯ І ВИХОВАННЯ

(Вступні статті, гутірки, розмови з юними друзями тощо)

Верховинка: Великий або Живний Четвер 4 (4)

Винницька О.: Зробімо пластовий іспит совісті 8 (6)

Гребля: Гутірки з юними друзями: І я у Києві чула золотий гомін 1 (4); Я була в Україні — музей П. Українки 2 (2); Я була в Каневі 3 (6); Великодні звичаї і натиск комуністичного уряду на Християнську Віру 4 (2); Св. княгиня Ольга 8-9 (2); Приготуємось зустріти Різдво Христове 12 (8).

Каліф: Правда дружба збагачує життя 4 (5); Козак знає та мовчить 6-7 (8); У розшуках за укритим талантом 8-9 (7); Пізнай самого себе 11 (6).

О. К.: Любов з радістю чи без неї 3 (7); Незабутній день 8-9 (12).

Редакційні вступні статті: Різдвяні побажання, День Соборності України 1 (1); Про героїзм та Лесю Українку, Ольгу Басараб і Олену Телігу 2 (1); 1-ша річниця смерті Дрота 3 (1); Великодне 4 (1); У свято св. Юрія 5 (1); Для чого пишемо редакційні статті? 6-7 (1); Заклик дописувати 8-9 (1); Курінь УПС-ок і УСП-ок "Чортополохи" 10 (1); Синод владик Української Католицької Церкви і посвячення Собору Св. Софії в Римі 11 (1); 25-річчя відновлення Пласту 12 (1).

Фрищин В.: Наша національна назва 3 (14).

"Пласт наша гордість і мрія..." — звернення ГПБ 12 (6).

II. ЛІТЕРАТУРА

1. Оповідання, нариси, репортажі, спогоди

Або: ВСУМ у Самборі 3 (11)

Басараб О.: Лист до брата 2 (1)

Булка Я.: Полювання в Аборигенів 2 (12)

Волинська: Маруся Литвин — гостя з Аргентини 10 (16)

Гаврилюк О.: Наші пластуни у В'єтнамі 4 (15); Австралійський Пласт очима "американця" 12 (13)

Голубович Л.: 20-річний Ювілей Пласту у В. Британії 11 (7)

Гребля: Прощання подружки Паліїв на вічний спочинок 12 (5)

Данилів О.: Такий був Дрот 3 (2)

Залеська-Онишкевич Л.: У мандрівку у вічність 12 (3)

Залеський О.: Мала розвідувачка — "А 12" 1 (16)

Зілинська Л.: Квітка щастя 7-8 (17)

Колесник М.: Наліт 2 (8)

Кравців Б.: І тому день св. Юрія 5 (1)

Л. Ю.: Змаг на 22 січня... 1 (12); Новорічний подарунок 2 (7); "Рисі" відвідують Канів 3 (9); Коли в Нью-Йорку погасло світло 4 (8); Могила у Парижі 5 (3); Добре діло "Рисів" 6-7 (18); Ватра присвячена Юрієві Липі 7-8 (10); Проблема друга Ярка 10 (5); Чи чули Ви? 1 (8)

Луцька С.: Українська книжка — це зв'язок з Україною 12 (14)

Мар-ко: Як промовить Сокіл-гора 6-7 (10)

О. Б.: У 25-річчя ВСУМ 3 (10)

Одежинська М.: Хто ми і що ми? 10 (7)

Остання дорога Основоположника Пласту — Дрота 3 (3)

Павлів О.: А вже весна... 5 (13)

Перовська С.: Запорозький дуб 2 (5)

Йонтек, Ч-ць: Образки із В'єтнаму 8-9 (16)

2. Вірші

Антоніч Б.: На шляху 10 (1); Шевченко 3 (1)

Держачук Д.: Я заздрю сонцю 6-7 (2)

Кедро Р.: Задивлені, заслухані у мрію... 12 (1)

Кобець В.: Легенда про гудульську трембіту 6-7 (1)

Коротич В.: Дивись на сніги... 12 (12)

Лепкий Б.: У великодній тиждень 4 (1)

Нитченко Д.: Іванові Котляревському 12 (7)

Орест М.: До Львова 11 (3)

Симоненко В.: Лебеді материнства 5 (1)

Тарнавська М.: Вітер 1 (8); На справжньому снігу 1 (8); 27 червня 1964 року 3 (1); Запросини 10 (9); Мандрівка із книжкою 10 (10)

Тарнавський О.: Присвята 1 (7); Хлопець і море 3 (14)

Храплива Л.: Княгиня Ольга 8-9 (3)

3. Пісні

Купчинський Р.: Гей мандрують пластуни 11 (2); Ми йдемо в бій 11 (3)

Веснянки: "Травко, муравко" і "Ганушко-дүшко" 4 (6 і 7)
Давні гагілки 4 (3)
Марш "Чортополохів" 10 (6 і 7)
Старовинна коляда 1 (3)

4. Рецензії

Горбач М., Історичний роман "Людолови" 2 (10); "Пацани" 6 (10)
Кузьмович О.: М. Понеділок — "Зорепад"; О. Цегельська — "Весняні бурі"; О. Цегельська — "Напровесні"; Л. Полтава — "Маленький дзвонар з Конотопу"; Р. Завадович — "Марушка-чепурушка і Лесь побігдєсь" 12 (15)
Про М. Коцюбинського "Ялинку" і П. Куліша "Орису" німецькою мовою 3 (8)
Що читають наші юначки? (9 рецензій) 6-7 (9)
Рецензії на пластові курінні і таборіві видання:
"Веде нас дух Мазепи", газетка УПЮ-ів, Нью-Йорк, 8-9 (19)
"Вирлооке сонце", таборова газетка УПЮ-ок ("Бобрівка") 11 (13)
"Веселка", журнал пл. молоді, Лондон, 2 (19)
"Гомін Всеволода", таборова газетка УПЮ-ок 11 (13)
"Гомін лісу", таборова газетка УПЮ-ок 11 (14)
"Гомін горганської ночі", таборова газетка УПЮ-ів 11 (14)
"Іду на вас", журнал УПЮ-ів, Вінніпег 5 (17), 8-9 (18)
"Малий семінарист", журнал Української Малої Семінарії, Рим, 8 (19)
"Проблиски", журнал середньошкільників, Торонто, 8-9 (21)
"Чутки сузір", таборовий журнал УПЮ-ів, 11 (13)
"Яструбині крила", одноднівка УПЮ-ів, Едмонтон, 5 (18)

III. МОЛОДЕ ПЕРО

1. Поезія

Близнак У.: Міраж 1 (9); Він... (Дрот) 3 (4); За вікном 4 (17); Пластовій Станиці в Нью-Йорку 4 (17); Мати 10 (4)
Госейко Л.: І дощ, і сльози... 2 (16); В цю давню ніч 5 (21); Ожили голубі дороги мої 6-7 (20); Люблю 11 (9); На фестивалі гербів 11 (9); Чомусь шалалась юність 12 (22); Колись 11 (9).
Гонко М.: Гей, школо лісова! 11 (16)
Дзвінка: Не раз я високо дүмками 8-9 (1)
Єнкала М.: Серед природи 6-7 (21)
Зелик М.: Над морем 4 (20)
Лібер Ю.: Серце і годинник, Осіння оркестра; Стійка під екваліптичними деревами; Пісня 2 (16)
Скаб А.: Точкування у "Лісовій Школі" 11 (12)
Татчин М.: Кольори є вічні 6-7 (21)
Ткач В.: Володимир 1 (9)

2. Проза

Авдикович М.: Перстень 4 (18)
Бабовал Р.: Прикрість пам'яті 5 (21)
Балько Ю.: Наша прогулянка до фабрики паперу 8-9 (24)
Бірчак М.: Мандрівка 2 (19)
Богданина: Прогулянка до Тангельвуд 11 (15)
Горбань М.: Сподівання 2 (17); Я щаслива 4 (18)
Держко В.: Я також був в Україні 6-7 (21)

Єнкала М.: Великдень у Лондоні 4 (18)
Ільницький О.: Чар свята весни 5 (10)
Ільницька У.: Нешира дружба 5 (21)
І. З.: Наші прогулянки 8-9 (20)
Каратницький А.: Забута меншина 8-9 (22)
Каліцінський І.: Таборовики 5 (17)
Клос О.: Загомонила діброва 10 (12)
Корж І.: Життя як... 11 (15)
Лишак А.: Моє вітрильництво 5 (18)
Макарик І.: Слово до проф. Я. Пастернака 8-9 (21)
Мельницький П.: "Тигри" про актуальне у Пласті 8-9 (18)
Мотиль О.: Захід сонця 8-9 (22)
Нава: Спомин про табір 10 (13)
Павлічко Ю.: Згадуючи табір 5 (8)
Рак І.: Наші виховники і Пласт 4 (19)
Романович Р.: Юначка про свою впорядницю 8-9 (19)
Рошаківська К.: Треба було чекати 10 (12)
Сушків О.: Один день моїх вакацій 6-7 (20)
Темницький В.: Пласт в 2260 роках 11 (15)
Ткач Ю.: У пл. шатрі 5 (22); Несподівані гості 8-9 (23)
Юначки з Боффало відзначають свято моря 4 (18)
Яцик С.: Як живуть з нами пісні на таборах (11 (6)

IV. СУЧАСНІ ВИЗНАЧНІ УКРАЇНЦІ

Онишкевич Л.: Богдан БОЖЕМСЬКИЙ (мистецтво) 2 (4)
*: Оксана БОРУШЕНКО (наука) 6-7 (2)
М. Ш.: Любка КОЛЕССА (музика) 3 (5)
Кузьмович О.: Роман КУПЧИНСЬКИЙ (література) 11 (2)
Кузьмович О.: Митрополит МСТИСЛАВ СКРИПНИК (церква) 12 (2)
Онишкевич Л.: Дмитро НИТЧЕНКО (література) 4 (3)
О. К.: Михайло ЯРИМОВИЧ (техніка) 1 (6)

V. УСПІХИ НАШИХ ПЛАСТОВИХ ПОДРУГ І ДРУЗІВ

Уляна БЛИЗНАК 4 (17), 5 (22)
Кузьмович О.: Володимир ГНАТКІВСЬКИЙ (техніка 8-9 (11)
Т. Г.: Тая ШУФЛИН, Зеня КУШПЕТА, Квітка ЗОРИЧ-КОНДРАЦЬКА (музика і спів) 3 (12)
Юрій МАКОГІН — зразковий учень і пластун 5 (12)
Тарас ЛОНЧИНА, 1-ий гетьм. пластун-скоб у США 6-7 (6)

VI. УКРАЇНОЗНАВСТВО

Бережницький О.: Життя і творчість Б. І. Антонича 10 (2)
Бекерська Л.: Зберігаймо рідну мову 8-9 (4)
Кузьмович О.: Книжка шукає читача 2 (6)
Ларка: Юрій Гүра, новий мистець у США 4 (14)
Онишкевич Л.: Церкви Києво-Печерської Лаври 1 (14)
Онишкевич Л.: Остап Тарнавський, література, 1 (7)
Онишкевич, Л.: Марта Тарнавська (література) 1 (8)
С. Г.: Святий Юрій на печатці Ярослава Мудрого 5 (2)
С. Г.: Ложечка до Причастя із знаком Рюриківичів 11 (5)
Степовий О.: Голодна кутя абож другий Свят-Вечір 1 (2)
Тарнавська М.: Чому читати? 10 (8)
Фришин В.: Наша національна назва 3 (14)
Будьмо знайомі із Свидником 5 (14)
До 200-річчя від дня народження І. Котляревського 12 (7)
Никифор — світової слави маляр-самоук 8-9 (4)
Шевченко в народніх переказах 3 (7)
Що читають наші юначки (9 рецензій)? 6-7 (9)

VII. ПЛАСТУВАННЯ

- Винницька О.: Зробімо пл. іспит совісті! 8-9 (6)
Ляшавич Р.: Що треба брати на мандрівку 6-7 (14)
Оприско Ю. і Варшона М.: Канойками по Альгонквін Парку 6-7 (23)
Сигіда Л.: Чи вмісте добре збудувати кухню 6-7 (16)
Гартуймо ж наш юнацький дух! (Про "Лісову Школу") 2 (14)
Діяльність Пл. Конгресу Другого 3 (15)
У поштану наших героїнь 6 (19)
Плян таборування у США і в Канаді на 1969 р. 3 (15)
"Школа Булавних" 1969 (оголошення) 4 (16)
Спеціалізаційний табір 1969 р. (оголошення) 4 (16)

VIII. СПОРТ

- Сохан В.: Володимир Ткачук — нова зірка хокею 5 (23)
Сохан І.: Відбиванковий турнір юнацтва у Пассейку 3 (19)
Шулякевич Л.: Дещо з олімпіади в 1968 р. 1 (22)
Яха: Успішні змагання наших молодих спортсменів (11-ті змагання УСЦАК-у на "Пластовій Січі" біля Торонта в 1969 р. 11 (17) і 12 (28)
Відбиванковий турнір пластового юнацтва 1 (23)
Спортові змагання між таборами юнаків 10 (23)
Столиця зимового спорту в Україні 12 (31)
Українець мистцем гольфа у США 12 (30)

IX. ХРОНІКА ПЛАСТОВОГО ЖИТТЯ

- Бабуняк Р.: Перша прогулянка (Вел. Британія) 11 (23)
Бекерська Л.: Пластова група Ютики при праці 11 (20)
Вжеснеська Р.: Пригода в таборі 4 (21)
Голубович Л.: 20-річчя Пласту у Вел. Британії 11 (7)
Гук Х.: Наш базар 5 (25)
Зелінський Ю.: Гурткова прогулянка 6-7 (27)
З. Д.: Пішки до табору 1 (27)
К. О.: Пластунки вишивають 11 (10)
Івахів Т.: Українська молодь старшим громадянам 4 (22)
Іскало О.: З лещатарської прогулянки 5 (25)
Козак В.: Спомин із свята весни 11 (25)
Кузьмович О.: Книжка шукає читача 2(6), У зустрічі із теплом молодих сердець 8-9 (8), Юнаки-автори 11 (24)
Курчак С.: Прогулянка до Стемфорду 2 (23)
Круцько Б.: Модерні "гак фіни" в Альгонквін Парку 5 (27)
Лапка М.: Вісті із Пл. Станиці в Аделайді 3 (21)
Левицький В.: Спомин із табору "Надморські пригоди" 11 (21)
Ліда і Леся: Шукачі пригод 4 (22)
Ляшавич Р.: Юнацька кадр "Сила мрій" 1 (26)
Максимів В.: Наш табір "Гостра сокира" 12 (23)
Мартинюк Л.: Наше добре діло 6-7 (19)
М. Д.: Останні юнацькі сходи 2 (24)
Миськів В.: Гурток "Тигри" на прогулянці 10 (26)
Мицько Р.: Новацька кадр "Золота стежа" 1 (26)
Наболотна Д.: Наша перша "Орликіяда" 3 (22)
Новосад Р.: Табір на "Батурині" 11 (22)
Одежинська М.: Хто ми і що ми? (курінь УПС "Чортолохи") 10 (7)
О. К.: Пластова молодь в Нью-Йорку відзначила роковини Т. Шевченка 5 (6)

- ОКА: "Пластові соловейки" в Нью-Йорку 5 (7)
Олень: Свято Українського Моря у пл. таборі (Вел. Британія) 2 (22)
Олесь: Зустріч на оселі "Верховина" (Вел. Британія) 3 (18)
Оприско Ю. і Варшона М.: Канойками по Альгонквін Парку 6-7 (22)
Островська А.: Юначки прощають свою кошову 4 (23)
О. М. і О. Т.: Курс виховників у Вел. Британії 8-9 (27)
Сеник О.: Наш гуцульський вечір 4 (9), "Пісня України" 10 (27)
Скрипник А.: Сумна подія в Ріджайні 8-9 (27)
Сокіл Г. і Човган О.: Таборові образки з Аргентини 8-9 (25)
Фундак І.: День гагілок 4 (23)
Чмола З.: День пластуна у Боффало 10 (25)
Чмола О.: Наша прогулянка 1 (27)
Шараневич М.: Перехід з новацтва до юнацтва 1 (26)
Я. І.: Ювілейна зустріч на "Верховині" (Вел. Британія) 11 (22)
Гостя з Австралії відвідала "Юнака" 5 (4)
Дев'ятий кр. пл. з'їзд у США 5 (6)
Другий конкурс в Нью-Йорку на допис до "Юнака" 4 (19)
Слина пластова оркестра у США 5 (26)
Закінчення юнацького змагу у США 5 (16)
Каплиця на пл. оселі "Вовча Тропа" у США 12 (27)
Курінна прогулянка (Торонто) 10 (26)
Курс пл. виховників у Філадельфії 5 (26)
Листопадові святкування пластунів у Нью-Йорку 1 (24)
"Місячна путь", про табір УПЮ-ок в Торонті, автори: Р. Вжеснеська, О. Загребельна, Л. Кузан, Д. Кушмелин, І. Макарик, Х. Ухач, Д. Шараневич, Р. Янішевська 12 (24)
Мова народу — це дух його! (імпреза в Торонті) 3 (20)
Наради ГПБ у справах пл. видаць 6-7 (21)
Наше юнацтво подорожує 1 (24)
Пласт у Вел. Британії відзначив своє 20-річчя 12 (10)
Пластова Станиця в Боффало 4 (12)
Пластунки з Філадельфії у поклоні героям 10 (25)
Пл. літні табори в Аргентині 5 (6)
Поклін героям — патронам пл. куренів 5 (26)
Прогулянка на Сноддон (Вел. Британія) 1 (25)
Сарсельський ярмарок юначок у Торонті 6-7 (25)
Свято Державности і Соборности (Пл. Ст. Нью-Йорк) 4 (23)
Свято письменників у Філадельфії 6-7 (19)
А. С.: Спільне свято Крут у Коговзі, США, 6-7 (27)
Сьома пластова "Орликіяда" у США 1 (10)
Юначки з Боффало відзначають свято моря 14 (18)
Юначки роблять "добре діло" (Сиракузи, США) 3 (19)
Що нового у Пласті в Аргентині? 4 (11)
Що нового у Пласті в Аргентині? 2 (9)

X. ГУМОР

- Усмійніся: 1 (25), 2 (21, 27), 3 (17), 5 (19,22), 6-7 (5, 24), 8-9 (27), 10 (19, 24, 27), 11 (25, 26), 12 (26, 30).

Увага! Увага!

«Юнака» треба не лише передплачувати, але й докладно читати, до нього дописувати, приєднувати йому передплатників і збирати пожертви на його пресфонд.

XI. РІЗНЕ

1. Поради подружки Даді:

1 (19), 2 (10), 3 (16), 4 (14), 5 (16), 6-7 (10), 10 (18, 11 (11), 12 (17)

2. Пластункам на вушко:

Подруга Оля: Робимо собі гуцульський сердак 1 (20), Цікаве і корисне для процювонитих рук 10 (20, 21)
Бродович Г.: Зацікавлення вишивкою 11 (10), Вишиваємо вечорову суконку 12 (16)

3. Філателія

Пластові марки з нагоди 20-річчя Пласту у Вел. Британії 8-9 (28)

4. А що ви на це?

Відгуки на "мішані подружжя" 2 (20)
Уживання наркотиків 3 (16)

5. Листування і привіти

Різдвяний привіт ГПБ 1 (1)
Хочемо листуватися 5 (20)
Привіти з таборів для "Юнака" 8-9 (4, 15), 10 (14, 15)
Наше листування: 1 (28), 2 (20, 26), 3 (13, 22), 4 (24), 5 (19, 28), 6-7 (28), 8-9 (7, 22), 10 (28), 11 (12, 16, 27), 12 (6, 12, 13, 31).

6. Загадки і розгадки

6-7 (18), 10 (22), 11 (11, 28), 12 (17).

7. Практичні поради

Зроби це сам 2 (11)
Вправи при цілоденному сидінні 2 (11)
Бродович Г.: "Вишивані" прикраси на ялинку 12 (22)

8. Інше

Загребельна О.: Чи ж не гарна моя суконка? 5 (20)
І. Я.: Асиміляція, її наслідки та боротьба з нею 6 (3)
Клюфас Ю.: Укр. Папська Мала Семінарія в Римі 12 (18)
Кузьмович О.: Започатковуємо бібліотеку "Юнака" 1 (21)
О. К.: Незабутній день (висадка на Місяці) 8-9 (12)
М. К.: Церква св. Володимира у Глен Спей, ЕША, 6-7 (11)
Прокопович М.: Чому це так? 2 (18)
Тарнавська М.: Чому читати? 10 (8)
Вислід 2-ого конкурсу СУЖ Канади 12 (20)
Вислід конкурсу на пам'ятник на могилі Дрота 11 (4)
Гарний приклад, який варто наслідувати 11 (12)
Друга виставка молоді в Нью-Йорку 1 (19)
Другий конкурс в Нью-Йорку на допис до "Юнака" 4 (19)
Другий конкурс перекладів 4 (10)
Другий конкурс СУЖ Канади на творчість молодих 1 (11)
Закінчення юнацького змагу у США 5 (26)
За українську книжку (Заклик ОПДЛ) 12 (14)
Замовляйте книжку п. н. "Розкажу вам про Казахстан" 1 (18), 2 (18)
Золоті думки про книжку і книгочитання 10 (9)
Мова народу — це дух його! (імпреза в Торонті) 3 (20)
Перший поїзд через усю Канаду 6-7 (12)
Присилайте нам свою творчість! (Заклик редакції) 2 (17)
Равт української преси в Торонті 2 (24)
Створімо нев'янучий пам'ятник сл. п. Дротові 3 (4)
Третій конкурс СУЖ на творчість молодих 12 (21)

Українські студенти в мандрах по Європі 11 (4)

Хочу познайомитися з вами! (про акцію збірки на пресфонд "Юнака" в Нью-Йорку) 10 (28)

Четвертий рафт СУЖ у Торонті 12 (15)

Чи наші два земляки промандрують 11 тисяч миль? 1 (11)

Що знаєте про ці істинні рослини? 6-7 (12)

XII. АДМІНІСТРАЦІЙНІ МАТЕРІЯЛИ

1. Датки на пресфонд:

1 (29), 2 (28), 3 (23), 4 (24), 6-7 (28), 8-9 (28), 10 (28), 11 (28), 12 (32).

2. Дарункові передплати

2 (27), 3 (23), 5 (28), 11 (26).

3. Посмертні оповістки

Отець Роман Боднар 2 (28), Євген Винярьський 8-9 (28), Олекса Ганкевич 11 (27), Юрій Т. Грушкевич 11 (27), Борис Драган 11 (26), 12 (32), Цюпа Паліїв 12 (4), Володимир Рогожа 12 (27), Кароліна Савчук 3 (19), інж. Богдан Турко 3 (19), 5 (28), Євгенія Ференцевич 11 (27), 12 (32), Ольга Цюк 2 (28, 8-9 (28), 12 (32).

Чи Ви вже вирівняли передплату?

НАЙКРАЩИЙ ПОДАРУНОК

для Ваших подруг і друзів з приводу їх дня народження, іменин, різдвяних чи великодніх свят, успішного закінчення шкільного року — це РІЧНА ПЕРЕДПЛАТА ЖУРНАЛА

ЮНАК

● Річна передплата у США і Канада — 6.00 дол. (у валюті країни передплатників). Передплата для інших країн подана на 2-ій стор. обкладинки.

● Не відкладайте цього на пізніше, а вже тепер вишліть до нашої адміністрації Вашу пожертву на дарункову передплату для Ваших друзів чи Подруч.

● Маємо адреси зразкових, але неможливих юнаків і юначок, що хочуть діставати "Юнака", але самі не можуть заплатити передплати.

● Зробіть "ДОБРЕ ДІЛО" та зголосіть до нашої адміністрації одну дарункову передплату.

YUNAK Magazine

2199 Bloor St. West, Toronto 9, Ont., Canada

У В'ЄТНАМІ

ЖИВИЙ ДОКАЗ ПЛАСТОВОЇ ДРУЖБИ

Серед численних побажань, які ми одержали з нагоди Свят Різдва Христового і Нового Року, одне було справді виїмкове і зворушливе. Спеціальна карточка (із так добре знаною картою В'єтнаму і зелено назначений відтинок, де стоїть Перша Дивізія), а в ній щирий пластовий привіт і побажання багато успіхів у пластовій праці від так добре відомого нам усім пластуна і військовика, пл. сен. Петра Содоля.

Під час прощального вечора для майора Петра Содоля (зправа) у батальйоні, де він був заступником коменданта (у квітні 1969 р.).

Друг Содоль знаний у широкому колі пластового братства у США і Канаді. Старше пластунство пам'ятає його як бунчужного Ювілейної Пластової Зустрічі в 1962 році на "Вовчій Тропі" — молодші, випускники "Лісової Школи", згадують його як славного коменданта, юнацтво Нью-Йорку не забуло ще його оцінок і системи точкування.

Для пластового проводу пл. сен. Петро Содоль — це зразок пластуна-провідника, готового до кожного поклику, сумлінного у виконванні кожного обов'язку і зразок справжнього друга.

Саме одним із доказів цього розуміння правдивої пластової дружби є ці численні карточки друга Петра у цей святочний різдвяний час. Їх дістали не лише ми, але багато пластових друзів пл. сен. Содоля, а в кожному привітанні — щирі, дружні слова та долучені світли-

В'єтнамські скавти у місті Бен Тре.

ни. Це все разом показує, що він думає про нас і навіть у своїх таких інакших обставинах живе Пластом та його проблемами.

На стійці у В'єтнамі

Пл. сен. Петро Содоль уже вдруге виконує важку службу у В'єтнамі. Досі він був заступником командира 1-шого батальйону, 26 дивізії, а тепер покликано його до проводу 1. пішої дивізії. Уже незабаром друг Содоль, що має ступінь майора, повернеться до нас, і тоді зможемо йому відплатитися щирістю і пластовою дружбаю, якої він ніколи не забуває незалежно, куди кидає його доля. Сьогодні ми можемо тільки побажати йому швидкого повороту до пластової праці.

Моя наречена

Це було тоді, коли я мав десь 8 років. Мене вперше завезли батьки на пластовий табір. Я навіть не опирався, ні не слухав їхніх запевнювань, що все буде чудово, бож вони пластуни, і всі казки, які мама мені розповідала годуючи — були про Юрка-таборовика, тобто про мене. Отож було зрозуміле, що коли настав час, я мав пластувати.

— Ти чого хникаєш, — загремів наді мною голос братчика, коли я сидів і схлипував не знаю чому, над вечерею.

Сльози душили, я червонів і втікав до лятрини і там плакав собі вволю. Одного дня я зауважив, що багато новаків ходить кудись в сторону білого будинку адміністрації. Вибрався і я раз із ними.

— Ти куди? — спитав братчик.

— Телефонувати до мами.

— За чим?

— Мені подерлися черевики...

— То чому листа не напишеш?

— Уже не дійде до п'ятниці, — це все я вже хитро обдумав раніше.

— Ну, іди, іди, але не надовго! — погрозив.

Маленький чорний телефонічний апарат був у набитій пластунами кімнаті, і черга до нього була величезна. Я просто не вірив, що ось незабаром почую голос мами. Мені здавалось, що я вже тут навіки і виходу нема. Чекали на веранді. Чекали півгодини, годину — чим довше, тим ставало веселіше. І ось тоді з'явилась із новачками-телефоністками сестричка Христя, із підтабору. Висока, тоненька, чорнява. І дуже гарна. Вона теж чекала, щоб подзвонити до мами. Випитувала нас про наші імена, про школу, про песиків-котиків, розповідала про свої таборіві пригоди, наприкінці дала нам свій альбомчик, щоб ми повписували свої імена та адреси. Я і не зчувся, коли і на мене прийшла черга телефонувати. Та голос був не мами, а тата. Але тепер мені вже це якось не було так важливе. А про черевики так і забув сказати. Їх справді і не дуже треба було. Це я так тільки, щоб до телефону...

Почав і я заходити до підтабору — до сестрички Христі.. А вона заговорить, пожартує і табір легше проходить.

Роз'їхались... Поначіпав я на однострій здобуті відзнаки і гордо повісив у шафі. Пішов у школу і забув про сестричку Христю. Аж ось — уже й Різдво. Бабуся прибирає, пече, мама теж, батько раніше прийшов з праці — прибираємо з ним ялинку (тобто я і брат), а сестра збігла вниз по пошту. Переглядаємо — усе святочні побажання.

Махове перо

ЧАР ВАТРИ

Уже смеркає. Чорна ніч заступає ясний день. Юнацтво мовчки йде ліською стежкою і приходять до малої галяви серед лісу. Там уже стоїть мала ватра. Усі стають у коло і вибранці підпалюють ватру. Один з найкращих моментів пластування вже почався.

Юнацтво виводить скечі, співає, розвеселює себе розповідями, різними вигадками. Ватра — це частина пластування, на яку так чекає кожний пластун... У тому товариському колі, серед темного лісу, під ясними зорями, біля яскравого вогню, пластун відчуває, що він є частиною чогось великого, чогось чудового. Він відчуває, що цього ніколи не забуде, не зможе покинути. Без ватри його пластування не було б повне, чогось бракувало б...

Уже затихли голоси. Догоряє останнє поліно. "Ніч вже йде" плавко лунає крізь лісову гушавину. Це кінець незабутньої події. Бо хоча пластун бере участь у десятках ватер, кожна нова ватра — це незабутня несподіванка!..

Юнацтво погасило вогонь — і тихо, поволі вертається до табору. Кожний юнак сповнений благородних думок і бажань, любови до життя...

Пл. розв. Ігор Раковський

35-ий Курінь УПЮ-ів, Йонкерс, США

— О-о-о! Це для тебе, — подала мені картку.

Усі здивовані — мені ще ніхто ніколи не писав. Понахилились наді мною...

— Веселих Свят Юркові бажає сестричка Христя.

І почалось — брат із сестрою порозказували своїм і моїм товаришам і відтоді в мене вже була наречена.

Л. Ю.

ЧОМУ ВОНО ТАК?

Наше юнацтво бистро спостерігає та багато думає на всі актуальні, а особливо пластові теми. Часто їхні погляди гострі та надто критичні, однак ніколи не позбавлені зерен правди. Юнаки та юначки не залишаються лише на критиці того, що бачать в їхньому зокільному світі, але шукають також вяснення, чому саме так є, і як наявний стан змінити.

Наш журнал "Юнак" стоїть завжди відкритим для думок і питань своїх читачів, а також для позитивних розв'язок цих питань.

Тому радо містимо думки юначки Уляни Ільницької з Нью-Йорку під наголовком "Чому це так?" У майбутньому будемо під такою рубрикою містити інші запити чи думки на актуальні та цікаві для теперішнього юнацтва теми. —
Редакція.

**Пл. вірл. Уляна Ільницька
Нью-Йорк, США**

Я дуже люблю Пласт і не можу уявити собі життя без нього. Він дає мені змогу бути між українцями, у рідній громаді. Пласт дає мені змогу знайомитися з українськими ровесниками і не забувати про своє українство. Але це, мабуть, є все, що мені Пласт дає. А мені здається, що з малим трудом Пласт може дати нам багато-багато більше. Правда, що не всі пластуни думають про це, бо не всі аналізують негативи і позитиви наших пластових зайнять. Багато з нас приймає все, що нам дають, без надуми, без аналізу.

У кожному майже випадку гурток складається із членів, які не мають однакових зацікавлень і не є на тому самому інтелектуальному поземі. Одні мають більше ініціативи, інші не дбають про ніщо і тому завжди знеохочені. І хоча юнацький гурток самостійний, важко зробити щось у такому випадку. Часом є впорядник, що старається поліпшити працю на сходинах, але є і такі виховники, як і самі члени гуртка, що приходять на сходи без охоти зробити їх цікавими.

Я вже довго приглядаюся до організації Пласту та її праці. Обсервуючи щотижневі сходи, різні апелі, святкування тощо, мені видається, що Пласт не дає нашій пластовій молоді того, що вона може, повинна дістати. Наприклад, чому курінні сходи, кошові сходи і всякі збірки мусять бути обов'язкові? Чому ж воно так є? Чи не є воно ясне, як сонце, що якби ці всі збірки і сходи були цікаво приготова-

ні, не було б потрібно загрозувати карою за невинувдану неприсутність. Усі радо приходили б на них. Щоправда, Пласт — це самовиховна організація, але де є та внутрішня сила, що має заохочувати, підтримувати і піддавати молоді ідеї, щоб вона хотіла щось робити, щось творити? Станична старшина і пл. сеньйори і зв'язкові нам тільки надають накази. Крім того, вони нам потрібні до співпраці, до піддавання ідей і вислухування наших думок.

Мені здається, що пластування було б багато цікавіше для нас, коли б цікавіше були пляновані сходи. Я не розумію потреби мати гурткові сходи кожного тижня, особливо між першою і другою пробою. Це часом триває рік, часом два. У тому часі сходи є найнудніші і найнецікавіші, тому, що немає властиво, що на них робити. Я думаю, що вистачає мати гурткові сходи раз у місяць, а курінні раз на два місяці. Ці сходи можна зробити дуже урядовими, щоб полагодити всі фінансові справи, оголосити, що є запляноване, подати загальні вказівки щодо праці. На місце цих щотижневих сходи можна б приготувати дуже цікаву програму з допомогою старшого пластуна і пл. сеньйорату. Можна б оголосити цікаві прогулянки до музеїв, театрів, кіна, опери, і хто зацікавлений, може добровільно брати у цьому всьому участь. Час-до-часу курені або гуртки старшого пластуна чи пл. сеньйорату могли б організувати дискусії на різні пластові і непластові теми, про українські та неукраїнські справи. Можна б було запрошувати з доповідями наших письменників, музиків, співаків та інших культурних та громадських діячів для тієї молоді, що їй такі речі цікавлять (до такого не можна нікого змушувати!).

Ці всі імпрези можна б проводити спільно для пластунів і пластунок. Така мета була б дуже корисна, а особливо для тих, що не цікавляться нічим поза своєю школою. Пласт може у великій мірі допомогти збагатити наше знання про наш Рідний Край і нашу культуру, а також і країни інших народів. Знання про інші народи дуже важливе, воно допомагає нам краще зрозуміти і наш народ. Якщо ми маємо розвиватися на культурних та інтелігентних людей, ми не можемо обмежувати можливостей здобувати знання. Я дуже хотіла б у найближчому часі дочекатися якоїсь зміни у формах пластової праці. Мені відомо, що пластова молодь дуже втішилась би цим, бо ми не раз говоримо між собою про це і ми нетерпляче цього чекаємо.

Пл. вірл. Уляна Ільницька

Гурток "Соловейко",

30-ий Курінь УПЮ-ок Нью-Йорк, США

ПЛАСТУНКАМ НА ВУШКО

ДРУЖБА

І ПИСАННЯ

ЛИСТІВ

Чи пригадуєте ще прощання при закінченні літнього табору: "Пам'ятай — напиши!" і "напевно напишу..."

Скільки таких обіцянок було в останньому році на всіх наших пластових таборах, зустрічах, мандрівках... — а скільки з Вас дотримує їх по сьогоднішній день?

Звичайно буває так: спершу один-другий довгий лист, може карточка з нагоди іменин, уродин чи свят, а відтак довго-довго нема нічого, і так гарно нав'язана дружба вмирає...

Я знаю — писати листи не легко, коли маємо стільки щоденних зайнять, як це є у Вас, Дорогі Подруги, а ще важче, коли ці листи треба писати по-українському. Але дружба, цікава "дружба на віддаль" може процвітати і зберегтися лише при допомозі листування!

Це так приємно мати зв'язки із своїми однолітками в інших місцевостях чи країнах та не бути зданим лише на вузьке коло в найближчому сусідстві. Чи не цікаво знати, що діється в інших, що вони роблять, що переживають, що думають? А чи не приємно Вам, Дорогі Подруги, одержувати пошту? Скільки разів приходите додому та з цікавістю заглядаєте до скриньки, чи немає там чогось і для Вас? І Ви глибоко розчаровані, коли немає нічого.

Існує, однак, одне правило у "дружбі на віддаль": хто сам не пише — той не може сподіватися листів. Листування на тому й полягає, що до нього потрібно принайменше двоє, що кожний лист мусить знаходити відгук. Вірте мені, що немає нічого кращого як дружнє листу-

вання. Раджу Вам, отже, мої Подруги, пробуйте та нав'язуйте його, як лише можете. Кладу це Вам на серце, зокрема тепер, коли це листування серед наших юначок і юнаків є частиною юнацького пластового змагу на 1970 рік.

Тому підшіптую Вам "на вушко": пишть листи до тих Ваших подруг і друзів, яким Ви це колись обіцяли, але цієї обіцянки, чомусь, не дотримали. Пишіть листи і до нових, тепер Вам ще, може, незнайомих друзів і подруг, яких можете через листування пізнати та з якими можете в той спосіб заприятелювати. Хто знає, скільки цікавих, незнаних і гарних переживань чекає Вас, якщо плекатимете своє листування.

Подруга Оля

УВАГА! ЮНАКИ І ЮНАЧКИ!

**ВИКОРИСТАЙТЕ ЦІ АДРЕСИ
У ВАШОМУ ЮНАЦЬКОМУ ЗМАГУ!**

В рямцях загального змагу юнаків і юначок у 1970 році перший його квартал проходить під гаслом пластової дружби і плекання шостої та сьомої точок пластового закону, а це: "пластун увічливий і пластун братерський та доброзичливий".

У завданнях поставлено нав'язання листовної дружби з іншими юнацькими куреннями, що поселені в різних країнах, та особистий листовний зв'язок поодиноких юначок та юнаків із друзями, що живуть в інших країнах поселення. Для допоміжності у цьому зв'язку подаємо адреси усіх крайових пластових старшин у світі, на які можете звертатися у справі нав'язання листування:

1. Plast — KPS, 5 Russel St., Essendon, Vic., Australia.
2. Plast — KPS, Ramon Falcon 3960, Buenos Aires, Argentina.
3. Dr. Anna Herasymowycz, 294 Withington Rd., Manchester 21, England.
4. Plast — KPS, Ukrainischer Pfadfinderbund, 8 Muenchen 2, Dachauerstr. 9/11, West-Germany.
5. Plast — KPS, 2199 Bloor St. W., Toronto 9, Ont., Canada.
6. Plast — KPS, 140 Second Ave., New York, N. Y., 10003, USA.

ДОПОМОЖІМО НАШИМ БРАТАМ І СЕСТРАМ В ЮГОСЛАВІЇ!

Як Ви, Друзі і Подруги, вже певне читали в нашій українській пресі, частина північної Боснії в Югославії пережила 26 і 27 жовтня 1969 року великий землетрус.

Найбільше потерпіло місто Баня Лука і околиця, де населення, як виявилось, є у великій мірі українське.

У двох сильних землетрусах мешканці втратили все своє добро. Їхні хати знищені, і тепер заскочила їх зима без одягу, взуття і даху над головою.

Тому Український Архиепископ у Югославії Високопреосвященніший Владика Гавриїл Букатко видав з нагоди Свят Різдва заклик до всіх українців у вільному світі, щоб допомогли своїм братам — жертвам землетрусу.

На цей заклик відгукнулися всі українські центральні організації, і вже почалася акція збірки гроша та одягу для потерпілих від землетрусу наших братів і сестер.

Головна Пластова Булава звертається окремим закликом, який оце внизу поміщуємо, до наших пластунів і пластунок, щоб і вони допомогли своїм потребуючим рідним братам і сестрам у Югославії. Ми певні, що наші читачі охоче виконують цей заклик ГПБулави та найдуть багато способів, щоб у практиці провести другий головний пластовий обов'язок — помагати іншим. — Редакція "Юнака"

Так виглядає п'ять-поверхова камениця в Баня Луці, в Югославії, після важкого землетрусу, що в жовтні м. р. навістив цю околицю, наче розвалена великанською бомбою. 95% усіх будинків 60-тисячного міста Баня Лука та його околиці лежать у руїнах. Від нещастя землетрусу потерпіло також багато наших українців, які живуть у Баня Луці.

ЗАКЛИК ГОЛОВНОЇ ПЛАСТОВОЇ БУЛАВИ

Пластуни і Пластунки! Докажіть ділом, що Ви виконуете 2-гий Головний Обов'язок Пластуна!

На заклик Українського Архиепископа у Югославії, Владика Гавриїла Букатка, та Світового Конгресу Українців ціла зорганізована українська спільнота у вільному світі розпочала акцію допомоги нашому українському населенню в Югославії, що потерпіло від землетрусу в околиці Баня Лука.

Український Пласт, у заложенні якого стоїть "поміч іншим", повинен у цій акції вести перед і бути прикладом для інших.

Тому закликаємо Крайові Пластові Старшини негайно поробити відповідні заходи, щоб пластуни і пластунки в поодиноких пластових станицях включилися в усі способи допомоги українському населенню у Югославії за вказівками, що є в українській пресі та які подають центральні українські установи.

Ми певні, що багато з Вас, Дорогі Друзі і Подруги, самі спонтанно взялися до цього діла, і тому просимо звітувати нам із Вашої акції, щоб ми могли зробити підсумки, в який спосіб і наскільки українське пластунство у вільному світі допомогло жертвам землетрусу в Югославії.

С К О Б !

Нью-Йорк, 17 січня 1970 р.

За Головну Пластову Булаву:

пл. сен. Юрій Ференцевич
голова

пл. сен. Олександра Юзенів
секретар

Від Редакції: В усіх справах допомоги для потерпілих від землетрусу українців у Югославії можна звертатися на такі дареси:

1) в Канаді — на адресу Екзекутиви Світової Ради Суспільної Служби:

Miss Olha Danylak,
c/o Welfare Council of World Congress
of Free Ukrainians,

362 Bathurst St., Toronto 2-B, Ontario, Canada,

2) у США — на адресу канцелярії ЗУДАКомітету:
United Ukrainian American Relief Committee, Inc.,
5020 Old York Rd., Philadelphia, Pa, 19141, USA.

3) Для тих, хто бажає надіслати свою допомогу безпосередньо до Югославії до диспозиції Високопреосвященнішого Владика Букатка, подаємо його адресу:

Dr. Gabriel Bukatko, Nadbishop,
Beograd, Ul. Sv. Markovica br. 20, Jugoslavia.

Наша пошта

● В долученні до нашого листа пересилаємо Вам показове число нашого шкільного журналу "Смолоскип" і будемо вдячні за Ваші критичні зауваги та фахові поради у нашій праці.

Заздалегідь дякуємо за прихильне полагодження нашого прохання, чим причинитесь у великій мірі до виховування української молоді у нашій публічній школі у Вінніпезі в українському патріотичному дусі. Із глибокою пошаною до Вас вітаю Скобі — за Редакцію журналика "Смолоскип": **пл. юн. Марта Качор, Вінніпег, Канада.**

● Дорогі Друзі! Посилаю передплати для моїх пластунів і пластинок на 1970 рік із нашої Ютики. Долучую чека на \$78.00 на 13 передплат. Наша пластунка Леся Бекерська має вже заплачену передплату на півтора року наперед, як нагороду за розгадку загадок з 10-ого числа "Юнака" з минулого року, яку зафундував її курінь УПС "Чортополохи" із Філадельфії. — Хай Вам Господь помагає у Вашій такій важкій праці. — Скобі — Пл. сен. Володимира Смик, Ютика, Н. Й., США.

● Дорога Подруго Редакторю! Ми хочемо Вам сердечно подякувати за Вашу гарну статтю (у 5-ому числі "Юнака" за травень м. р. на 7-ій стор.) про наш співочий гурток "Соловейки". Нам було дуже приємно бачити себе в "Юнаку". Ми далі продовжуємо свою працю. Пересилаємо \$10.00 на пресовий фонд від нашого куреня. — Скобі — Пл. вір. Уляна Ільницька, курінна 30-го Куреня УПЮ-ок ім. Софії Галечко, Нью-Йорк, США.

24 КУРІНЬ УПС "ЧОРТОПОЛОХИ"
у Філадельфії
проголошує

ВИСЛІДИ КОНКУРСУ ЗАГАДОК

що були поміщені в 10-ому числі "Юнака"
за жовтень 1969 р. на 22-ій сторінці.

● 1-ша нагорода — передплату "Юнака" на 1 1/2 року (рівновартість: 9.00 дол.) одержала пл. юн. ЛЕСЯ БЕКЕРСЬКА з Ютики, яка здобула в конкурсі 200 точок.

● 2-га нагорода — передплату "Юнака" на 1 рік (рівновартість: 6.00 дол.) одержала пл. юн. ЛЕСЯ БАЛТАРОВИЧ з Дітройту, яка здобула в конкурсі 112 точок.

● 3-тя нагорода — передплату "Юнака" на 1 року (рівновартість: 3.00 дол.) одержала пл. юн. УЛЯНА БАЧИНСЬКА з Філадельфії, яка здобула в конкурсі 65 точок.

Рівночасно з цим проголошенням пересилаємо до Адміністрації "Юнака" чек на суму 18.00 доларів на покриття цих 3-ох передплат журналу для нагороджених. Дякуємо всім за участь у нашому конкурсі.

КОНКУРСОВЕ ЖЮРІ:

пл. сен. Анна Максимович, ЧП,
пл. сен. Марія Одежинська, ЧП,
пл. сен. Марта Тарнавська, ЧП.

Що читати

"ЗОРЕПАД"

Повість про українського хлопця

(Враження юнака)

Під назвою "Зорепад" видав український письменник-гуморист, Микола Понеділок, що живе у США, збірку оповідань, що віддзеркалює життя українських селян та їхніх дітей перед Другою світовою війною в Україні. Ця збірка появилася у В-ві "Гомін України" в Торонті.

Найпросторіша повість цієї збірки, що розповідає нам про переживання хлопця Грицька із Херсонщини, це "Зорепад". Ця повість рішуче варта уваги молодого українського читача на еміграції. Доля цього збиточного хлопця описана дуже цікаво і може познайомити читача із чарівним світом українського півдня, з його добрими, простими людьми, що говорять "баштанською" мовою. Але Грицькова доля жорстока до нього. Він не може довго втішатися баштанським раєм, слухати співу дівчат і казок діда баштаника. Війна примушує українських селян покидати свої села та евакуюватися возами, із врятованим майном та худобою аж у Сибір. По дорозі Грицько тратить батьків, що гинуть від ворожих бомб, і сам, важко ранений, тратить мову.

Німий і самітний він опинюється в родині бурятів, що його прийняли до себе. Щойно зустріч з українцем, що звертається до нього "баштанською" мовою, себто мовою, яку він пам'ятав зі свого незабутнього гарного дитинства, повертає йому вміння говорити, і він видужує. Грицькові вдається навіть знайти своїх односельців, свою корову Маню, яка йому тепер близька немов рідна істота. Зі своїми людьми Грицько повернеться після закінчення війни до рідного села.

Автор назвав свою повість "Зорепад", бо Грицько в своєму дитинстві особливо глибоко пережив літню ніч, коли падали зорі, а дідо йому розповів, що ці падаючі зорі співають. Він слухав пісні українських дівчат у зоряну ніч і врів, що це співають зорі.

Повість Понеділка читається легко, його мова дуже багата і барвиста. Можна тільки побажати, щоб збірка "Зорепад", а особливо ця повість, стали улюбленою лектурою моїх ровесників.

Пл. уч. Марко Горбач
Франкфурт, Німеччина

ХРОНІКА

Як кожного так і в 1969 році пластове юнацтво Нью-Йорку та околиці взяло участь у знаній серед пластуництва США т. зв. "Орлікіяді", що її постійно влаштовує з великим успіхом курінь УПС ім. Григора Орлика під проводом свого курінного, пл. сен. Андроніка Копистянського.

Восьма із черги "Орлікіяда" відбулася в неділю, 9-го листопада 1969 року, у Бабілоні, Н. Й., при участі 200 юнаків, юначок, виховників та гостей з рядів старшого пластуництва і пл. сеньйорату.

Обжинковий танок загону 30-го Куреня УПЮ-ок в Нью-Йорку.

Юначки із 32-го Куреня УПЮ-ок в Елізабеті співають при ватрі.

ВИСЛІДИ ЗМАГУ ВОСЬМОЇ ОРЛІКІЯДИ I. ЮНАЧКИ:

Гетьманівною обрана: пл. розв. ЮЛІЯНА ОСІНЧУК
з 2-ого Кур. УПЮ-ок Нью-Йорк

		ТОЧОК
1-ша нагорода:	20 Курінь УПЮ-ок Ньюарк	15
2-га "	30 " " Нью-Йорк	14.3
3-тя "	Сам. Гурток УПЮ-ок Кергонксон	13.2
4-те місце	38 Курінь УПЮ-ок Пассейк	13.1
5-те "	2 " " Нью-Йорк	13
6-те "	44 " " Ньюарк	12.4
7-ме "	42 " " Йонкерс	11.9
8-ме "	16 " " Нью-Гейвен	10.8
9-те "	18 " " Нью-Йорк	10.5
10-те "	12 Сам. Гурток УПЮ-ок Гемпстед	10.3
11-те "	32 Курінь УПЮ-ок Елізабет	10.2

II. ЮНАКИ:

Гетьманичем обраний: пл. розв. НЕСТОР ГОЛИНСЬКИЙ
з 5-ого Кур. УПЮ-ів Ньюарк

		ТОЧОК
1-ша нагорода:	5 Курінь УПЮ-ів Ньюарк	15.1
2-га "	35 " " Йонкерс	13.6
2-га "	Сам. Гурток УПЮ-ів Бріджпорт	13.6
3-тя "	7 Сам. Гурток УПЮ-ів Гемпстед	12.8
4-те місце	15 Курінь УПЮ-ів Нью-Йорк	10.4
5-те "	3 " " Нью-Йорк	10.3
6-те "	23 " " Гартфорд	9

Деклямація загону 3-го Куреня УПЮ-ів в Нью-Йорку.

Після спільної Богослужби у місцевій католицькій українській церкві, відкрив "Орликіяду" святочно курінний куреня УПС ім. Гр. Орлика, пл. сен. А. Копистянський, вітаючи учасників, представника КПСтаршини, пл. сен. Павла Дорожинського, членів пластових проводів і гостей. Гимн "Орликіяди" і дефіляда розпочали цей день змагань загонів поодиноких куренів у пластовій поставі, знанні історії та виявах самодіяльності.

Вибрані куренями і підготовані до змагань загони виступали одні за одними перед комісією суддів і своїми критичними друзями та по-

другами із поодинокими точками, відповідали на питання, ставали до перегляду пластових одностроїв та виставляли свої експонати на виставці.

У цьогорічній "Орликіяді" брали участь загони юначок і юнаків з Бріджпорту, Гемпстеду, Елізабету, Гартфорду, Кергонксону, Ньюарку, Нью-Йорку, Йонкерсу, Нью-Гейвену і Пассейку.

Проголошення вислідів змагу і роздача нагород закінчили цей повний день змагань, виступів і товариської зустрічі пластового юнацтва східнього побережжя США.

ГУРТКОВА ПРОГУЛЯНКА НА КОНЯХ

У червні минулого року наш гурток "Чорний Павук" вибрався на прогулянку верхом на конях. Ми пішли до того місця, де кінська стайня і заплатили по три долари за винайм коня. Перед виїздом ми мусили підписати посвідку, що власник не відповідає за випадки під час нашої їзди на конях. Це нам нагнало трохи страху, але раз ми запланували таку прогулянку, то вирішили поїхати.

Кожний з нас дістав свого коня і ми поволі вирушили в дорогу, їдучи верхом один за одним. Час до часу коні виходили з ряду, щоб пасти на траві. Наш провідник зараз такого коня підганяв. Вкортці ми приїхали над потічок, через який провадив цементовий місток. Кілька

коней стало і не хотіло через цей місток перейти.

Я мав такого впертого коня, що зовсім не хотів перейти містка, тільки завернув у поле. Аж щойно із допомогою провідника вдалося його завернути. Але це нічого не змінило, бо мій кінь ніяк не хотів іти за іншими кінями, тільки хотів пастися. Я мав досить того всього, зліз із коня і його копнув. Мені не залишилось нічого іншого як тільки відпровадити коня до стайні і закінчити мою їзду.

Пл. уч. **Олесь Беднарський**
Гурток "Чорний Павук", 1-ий Курінь УПУ-ів ім. Митрополита Андрія Шептицького, Пл. Станиця Монреаль, Канада.

"Чорні павуки" з Монреалю під час прогулянки на конях.

ПЛАСТОВЕ ПІДПРИЄМСТВО

МОЛОДЕ ЖИТТЯ

Єдина пластова крамниця у США має на складі:

♦ пластові однострої ♦ пластові відзнаки до одностроїв і таборовий виряд ♦ пластову літературу ♦ і т. п.

MOLODE ZYTTIA, Inc.
302 E. — 9th St.,
New York 3, N. Y., U.S.A.

УСМІХНИСЯ!

Мал. В. ПЕТРОВА

Без слів.

МАНДРУЄМО

Наш водно-мандрівний табір влітку 1969 р. (по водах Канади в Альгонкін Парку) почався вранці збіркою у пластовій домівці. Учасники зійшлися у повних одностроях, кожний готовий до їзди, — з наплечником, мішком до снання, ножем за поясом. — і, очевидно, торбою із канічками. Кожний хвалився, як то буде легко, який він добрий весляр тощо.

Але ці мрії про легкий табір не здійснилися. Уже першого дня плав-

би вітер був проти нас. Коли ми випливали із-за охоронних островів, перед портом міста Тамагамі, — ми побачили "біле озеро". Хвилі були високі, часто переливалися в човни, вітер дув у обличчя, веслування було виснажливе, а відпочинки рідкі й короткі.

Так тривало кілька днів. Вранці вставання, збирання табору, швидкий сніданок, — а потім веслування і веслування, аж поки знову не треба було розтаборюватися.

Рання збірка.

пушка зупи, дві маленькі пачечки родзинків і два сірники, — це все на двох.

По розході пластуни кинулися вибирати місце на колиби, рубати гіляки, дерева, збирати ріща, шукати каменів для вогнища та сухих колід для нічного вогню.

РОЗГІДКА

ХОДАТА

Розгадка рисункової загадки п. н. "Чи ви спостережливі?" з "Юнака" за січень ц. р.

за лютий ц. р.

Пополудні всі колиби стояли готові до перевірки, одна на двох мешканців. Коли були вистругані вилки і ложки з дерева, не було вже що робити, і тоді всі думки зосередилися на... животі. Голод. Очевидно, щедро виданих нам харчів не вистачає, треба якось промишляти.

Провід і учасники водно-мандрівно-го табору юнаків із Пластової Станції Дітройт (1969 р.) в Тамагамі — Канада.

Положення трохи змінилося, коли заповіджено "день серед природи". Вранці, як звичайно, збірка, молитва і наказ: зліквідувати табір і відкласти дозволені речі, а решту сховати під човни. По сніданні знову збірка. Усі одягнені лише в купелеві штанята, а перед кожним маленька

купка припасів: довгі штани, черевики і скарпетки, сорочка, шапка, панчо, шнур, сокира, ніж, ліхтарка і лопатка. Наказ такий: приміститися у терені, пережити день, переночувати ніч і вважати на точкування. Несподіваний дарунок від проводу табору: маленька пушка макарону,

купка припасів: довгі штани, черевики і скарпетки, сорочка, шапка, панчо, шнур, сокира, ніж, ліхтарка і лопатка. Наказ такий: приміститися у терені, пережити день, переночувати ніч і вважати на точкування. Несподіваний дарунок від проводу табору: маленька пушка макарону,

Юнаки мандрівного табору на канойках.

ПЛАСТОВА СПОРТОВА ОЛІМПІАДА на юнацьких таборах у Чікаго

Поді змагання (новачки і юнаки) із дружиною паного м'яча "Левенята" в Чікаго, США.

Дуже часто гарні повчальні заняття на таборах приймаємо як традицію. Однією із таких подій на пластових таборах у Чікаго є спортова олімпіада. Відбувається вона на закінчення табору.

Молодь створила собі для цієї олімпіади церемоніал, базований найчастіше на тих усіх спортових

Підготовляють нічліг.

І тут придалося все, гро що ми вчилися до пластових проб. Хтось назбирав ягід, і коло цього щасливця зібрався цілий гурт. Жадібно нюхають пахощі, що виходять із пушки, що в ній вариться компот. Хтось появився з грибами-масляками, і почалося варення зупи. Ще хтось інший каже, що можна їсти сиру і варену папороть. У пушці з грибами появилася папороть і незабаром експеримент готовий. Зупа була добра, хоч несолена і зеленкувато-бронзова.

Не зважаючи на труд, порізані пальці, попечені руки, — ми мали велику приємність із пережитих вражень.

Пл. скоб Марко Слюсарчук
"Гриць" або "Струсь"
Дітройт, США

олімпіадах, що їх оглядала на телевізіях.

Цього року участь в олімпіаді брали всі учасники юнацького табору. У спортових одягах вийшли вони на чолі із своїм проводом на спортову площу, при звуках бубна. Перед високою вежею затримались усі, і тоді один з юнаків, якого передбачали як переможця в багатьох конкуренціях (цього року пл. уч. Олексюк) убіг із запаленим смолоскипом і при звуках сурми запалив на вежі "вічний вогонь".

Тоді комендант табору відкрив олімпіаду і перевів присягу зі спортсменами-юнаками. Кожний таборовик зобов'язаний був брати участь хоч в одній конкуренції як скоки у височині, скоки в довжину, біг на сто метрів, мети ратищем і диском, стусан кулею та у штафеті. Закінчено олімпіаду врученням нагород-відзначок. Золоту медаль одержали першуні, срібну всі ті, що здобули другі місця, а бронзову медаль одержали усі, що брали участь в олімпіаді.

Можна було помічати, із яким захопленням юнацтво підходить до змагань, які завзяті вирази обличчя, щоб здобути перші місця, а потім, які усміхнені обличчя при вручуванні відзначень.

Олімпіада є немов би іспитом із пророблених спортових занять, бо молодь щодня має близько три години спорту, який проводять з нею інструктори.

Гарний це звичай і варто його щороку повторювати на всіх юнацьких таборах.

Д. П.

ПРИСИЛАЙТЕ ПИСАНКИ НА КОНКУРС

Візьміть участь у змаганні (контесті) за найкращу українську традиційну писанку.

Цей конкурс влаштовує фірма "Кенедіян Брюріс", а технічно проводить його другий відділ ЛУКЖ катедральної парафії св. Йосафата в Едмонтоні.

Переможці будуть оголошені на чайному прийнятті, що відбудеться 15 березня 1970 р. в аудиторії школи Пресвятого Серця в Едмонтоні.

Прохаємо присилати якнайшвидше писанки на адресу тижневика "Українські Вісті" в Едмонтоні:

UKRAINIAN NEWS

10967 - 97 Street

Edmonton 17, Alberta

ПЛАЙ

Уже появилось
нове видання
посібника

"Життя в Пласті"

Ціна \$6.50
Приймаємо
замовлення
з Канади.

Пластова Кооператива
"П Л А Й"
PLY - COOP. LTD.
768 Queen St. W.,
Toronto 3, Ont., Canada

ВЕСЕЛКА

144 Друга Евеню в Нью-Йорку
(в Пластовому Домі)
Tel.: ORegon 4-9576/79/98

Відкрита щодня від вчасного ранку до пізньої ночі.

- * Зимні і теплі перекуски, сніданки, полуденки
 - * содові води
 - * морозиво
 - * солодощі — теж вибагливі, імпортовані
 - * шкільні і канц. приладдя
 - * українські і чудомовні часописи.
- «Веселка» є улюбленим місцем зустрічів нашої молоді!**

Від адміністрації ПОЖЕРТВИ НА ПРЕСФОНД "ЮНАКА"

до кінця січня ц. р.

Старшина Пластової Станиці і Управа Пласт-прияту, Чикаго, США, замість квітів на свіжу могилу бл. п. Марії Хрептовської, невіджалуваної матері інж. О. Куріци та Бабуні двох наших пластунів-юнаків	\$20.00
Курінь УПС-ок "Верховинки", Нью-Йорк, США, з нагоди своєї курінної ради	15.00
30-ий Курінь УПЮ-ок "Соловейки", Нью-Йорк, США	10.00
пл. юн. Віра Шехович, Нью-Йорк, США	5.00
пл. сен. Юрій Ференцевич, Джерсі Сіті, США	5.00
Ольга і Михайло Бойки, Едмонтон, Канада, замість квітів на могилу бл. п. Антона Цинцира з Едмонтону	5.00
пл. юн. Аскольд і Лариса Козбурі, Парма, США	4.00
ст. пл. Ярослав Ганкевич, Чикаго, США	4.00
пл. юн. Орест Твердохліб, Торонто, Канада	4.00
пл. юн. Соня Прокопець, Ст. Кетерінс, Канада	4.00
пл. юн. Лариса Стахів, Форест Гіллс, США	4.00
пл. юн. Олександр Рудницький, Монтреаль, Канада	4.00
пл. юн. Марія і Левко Гординські, Дітройт, США	4.00
пл. юн. Соня і Рома Кухарі, Ст. Кетерінс, Канада	4.00
пл. юн. Рута Панчук, Чикаго, США	4.00
пл. юн. Роман Кизик, Нью-Гейвен, США	4.00
пл. юн. Роман Савдик, Монтреаль, Канада	4.00
пл. юн. Люба і Леся Бойки, Едмонтон, Канада	4.00
пл. юн. Зенон і Андрій Лебеді, Торонто, Канада	3.00
пл. сен. Ярема Весоловський, Торонто, Канада	2.50
пл. юн. Ліда, Марта і Зенон Сушки, Балтомор, США	2.00
пл. юн. Ольга Цурковська, Чикаго, США	2.00
пл. скоб Ігор Рак, Асторія, США	2.00
пл. уч. Андрій Рак, Асторія, США	2.00
пл. юн. Богдан і Наталка Оріховські, Сомерсет, США	2.00
пл. юн. Тарас Ліщинський, Савт Орендж, США	2.00
пл. сен. Микола Кавка, Парма, США	2.00
пл. юн. Ліда Андрусичин, Ріго Парк, США	2.00
пл. юн. Богдан Томків, мол., Аллегані, США	2.00
ст. пл. Володимир Роніш, Монтреаль, Канада	2.00
ст. пл. Олександр Дольницький, Монтреаль, Канада	2.00
пл. юн. Дарія Данилишин, Парма, США	2.00
пл. юн. Марія Якимів, Торонто, Канада	2.00
пл. сен. Ярослав Козак, Філадельфія, США	2.00
пл. юн. Наталя Стрілецька, Монтреаль, Канада	2.00
пл. юн. Мирон Баричський, Судбури, Канада	2.00
пл. юн. Юрій Богацький, Ньюарк, США	2.00
пл. юн. Марія і Софія Наконечні, Вашингтон, США	2.00
Ігор Голінка, Вінніпег, Канада	2.00
ст. пл. Марія і Петро Слободяни, Ньюпорт Вест, Австралія	1.80
пл. юн. Ігор Цегельський, Парма, США	1.50
пл. юн. Тереня Малиновська, Парма, США	1.00
пл. юн. Оленка Ганушевська, Норт Провіденс, США	1.00
пл. юн. Павло Чарський, Нью-Йорк, США	1.00
пл. юн. Андрій і Марія Мацко, Торонто, Канада	1.00
пл. юн. Андрій, Леся і Ліда Дутки, Торонто, Канада	1.00
пл. юн. Іван і Ерик Клоси, Вінніпег, Канада	1.00
пл. юн. Марія Ковальчук, Едмонтон, Канада	1.00

УКРАЇНСЬКЕ БЮРО ПОДОРОЖІ
Теодосія Волошина

Astro Travel Service

2198 BLOOR ST. WEST — TORONTO 9, ONTARIO
Telephone: 766-1118 & 766-1119

- Полагоджує всі справи у зв'язку із спровадженням рідні з України та інших країн Східньої Європи.
- Продає квитки на всі літунські, корабельні та автобусові лінії світу.
- Нотаріально завірює всі потрібні документи.

ЧИ ВИ ВЖЕ СКЛАЛИ

в цьому році

ПОЖЕРТВУ НА ПРЕСФОНД "ЮНАКА"?

● Якщо ні, то просимо це зробити негайно. Прибутки з передплат не вистачають на покриття всіх витрат, отриманих з видаванням «Юнака».

Замість квітів на могилу

бл. п. АНТОНА ЦИНЦАРА

із Едмонтону, Канада,
складаємо 5.00 дол. на пресфонд "Юнака".

ОЛЬГА І МИХАЙЛО БОЙКИ
Едмонтон, Канада

ст. пл. Євген Волошин, Акрон, США 1.00
пл. юн. Олександра Балабан, Річмонд Гілл, США 1.00
д-р Юрій Слюсарчук, Скенектеді, США 1.00
Разом у цьому списку \$164.80

Друзі і Подруги! Пресфонд призначений на дальшу розбудову Вашого "Юнака". Тому кожний і кожна з Вас, кожний юнацький гурток і кожний юнацький курінь повинні **принаймні раз у рік** переслати до нашої адміністрації пожертву на пресфонд свого журналу. Хто з Вас у цьому році не переслав ще досі своєї пожертви на пресфонд "Юнака", хай зробить це ще сьогодні! — Хто черговий?!

**

ДРУЗИ І ПОДРУГИ! — ЮНАКИ І ЮНАЧКИ!
"Юнак" — це Ваш журнал!

CARD CARTE No. 574247		ISSUED AT ÉMISE À OTTAWA, CANADA	
THIS CE	DATE LE 15	DAY OF JOUR DE	19 62
DESCRIPTION		SIGNALEMENT	
DATE OF BIRTH - DATE DE NAISSANCE			
6 12 30 2 1 5 1 7			
SEX - SEXE	HEIGHT - TAILLE	COMPLEXION - TEINT	
♂	5' 10"	Fair	
EYES - YEUX		HAIR - CHEVEUX	
Blue-green		Dark	
VISIBLE MARKS		SIGNES PARTICULIERS	
None			

Я став громадянином Канади на власне бажання!

Мені не треба було тут народитися, щоб відчути гордість та задоволення громадянина Канади.

Прийнявши громадянство країни, яку я сам вибрав, я свідомий мого права приймати повну участь у майбутній долі цієї величезної країни свободи та покращання майбутнього.

Канадський прапор є моїм прапором, і я радію з того, що я маю однакові права на покращання свого добробуту і на обов'язки з усіма тими, для кого він майорить.

Уряд Канади

STÁŇTE SA KANADSKÝM OBČANOM
BLI KANADISK PALIEKAT
STATSBORGER KANADĀS PILSONIS
STAŇTE SE POSTANITE KANADSKI
KANADSKÝMI DRŽAVLJANI
OBČANY! 我自願成為加拿大公民
ТАПК Diventare
KANADOS Cittadino Canadese
PILIEČIU カナダ市民になります。
Werden Sie kanadischer Staatsbürger!
Przyjmujcie obywatelstwo
kanadyjskie FAÇA-SE
POSTANITE KANADSKI CIDADÃO
DRŽAVLJAN CANADIANO
Приймайте громадянство Канади
Tule Kanadan "Γίνε Καναδός Bliv Kanadisk
kansalaiseksi ύπήκοος" statsborger
Wordt Canadees! Bliv Kanadensisk
"Прийми Канадійське Громадянство" Medborgare
VÁLJON KANADAI ÁLLAMPOLGÁRRÁ
pú ættir að gerast Canadizkur ríkisborgari

Чи Ви маєте право на користування привілеями? Чи готові Ви прийняти на себе обов'язки канадського громадянина? Довідайтеся про це в найближчому до Вас суді відділу канадського громадянства. Суди цього роду знаходяться до Ваших послуг у таких містах: ГАЛІФАКС, МОНКТОН, МОНТРЕАЛЬ, ОТТАВА, СУДБУРИ, ТОРОНТО, ГАМІЛЬТОН, СЕНТ-КЕТЕРІНС, КІЧЕНЕР, ЛОНДОН, ВІНДСОР, ВІННІПЕГ, РІДЖАЙНА, САСКАТУН, КАЛГАРИ, ЕДМОНТОН і ВАНКУВЕР.

Ви також можете писати на таку адресу:

Registrar of Canadian Citizenship, Secretary of State Department,
Ottawa, Ontario.

Вже появилoся!

3-тє справленє видання
ПОСІБНИКА
ДЛЯ ПЛАСТОВОГО ЮНАЦТВА
автором якого є основник Пласту
проф. д-р О. ТИСОВСЬКИЙ-ДРОТ
Багато ілюстрованє — 552 сторінок друку
під назвою

ЖИТТЯ В ПЛАСТІ

Ціна одного примірника у США і Канаді
— \$6.50.

“ЖИТТЯ В ПЛАСТІ” МОЖНА НАБУТИ:

- в Канаді: у пластовій кооперативі
“ПЛАЙ”

PLY Ltd., 768 Queen St. W., Toronto 3, Ont.

- у США: у пластовій крамниці
“МОЛОДЕ ЖИТТЯ”

Molode Zytтя, 304 E. - 9 St., New York, N. Y. 10003

- Замовлення з інших країн треба спрямувати до Крайової Пластової Старшини в Канаді на адресу:

Plast-KPS, 2199 Bloor St. W., Toronto 9, Ont.

- Згідно з постановою Головної Пластової Булави всі юнаки і юначки, що зголошуються до пластових проб, зобов'язані виказатися власним примірником посібника “Життя в Пласті”.

- Хто хоче успішно пластувати, мусить мати свій власний примірник посібника для пластового юнацтва “Життя в Пласті”.

- Разом із замовленням треба одночасно вислати (чеком або грошовим переказом) належність \$6.50 за 1 примірник в Канаді і США.

ЗГОЛОШУЙТЕСЬ

НА

СТУДЕНТСЬКУ ПРОГУЛЯНКУ

по **Україні**

і

Західній Європі

ВІДВІДАЄТЕ ТАКІ МІСТА:

- Відень
- Париж
- Амстердам
- Київ
- Львів
- Тернопіль
- Одесу

Прогулянка триватиме — 22 дні

1-ша ГРУПА:

виїзд — 30 липня, поворот — 20 серпня

2-га ГРУПА:

виїзд — 24 серпня, поворот — 14 вересня.

КОШТИ ПРОГУЛЯНКИ — \$750.00.

- квота \$750.00 покриває: ціну квитка літаком, готель, харчування і кошти екскурсій по вище названих містах.
- Зголошуйтеся якнайшвидше, щоб забезпечити собі місце в цій цікавій екскурсії по Україні і Західній Європі, а найпізніше до 31 травня цього року на адресу:

УКРАЇНСЬКЕ ПОДОРОЖНЕ БЮРО

Теодосія Волошина

ASTRO Travel Service

2198 Bloor St. West, Toronto 9, Ont.

Tel.: 766-1118

ТА

УКРАЇНСЬКЕ ПОДОРОЖНЕ БЮРО

МАРКІЯНА КОГУТА

Bloor Travel Agency

1190 Bloor St. West — Toronto 9, Ont.

Telephone: 535-2135 & 535-2136

Усміхнися!

ДОБРЕ ЗНАЙОМСТВО

Мати (до дочки): — Олено, але чи ти знаєш добре свого нареченого?

Дочка: — О, так! Не знаю ще лише, як зветься і де живе...

У ЗУБНОГО ЛІКАРЯ

— То скільки я вам винен за видалення зуба?
— П'ять доларів.
— Але ж ми домовились: один долар.
— Так. Але від вашого крику з приймальної втекли четверо пацієнтів.

ВОНА НЕ З ТИХ...

— Скільки вам років, Марусю? — запитали якомсь дівчину.
— Вісімнадцять.
— Але ж два роки тому ви горвили те саме.
— А я не з тих дівчат, що сьогодні кажуть одне, а завтра друге.

ХИБА КРАЩЕ?

Вчитель (до учня, який не вивчив завдання з географії): — Ну, щоб вже аж так нічого не знати, то страшно. Нехай завтра прийде до мене твій батько.
Учень: — А ви думаєте, що мій батько краще знає географію, як я?

ОЩАДНІСТЬ

це прикмета кожного доброго пластуна
та кожної доброї пластунки,
ПЛАСТУНИ і ПЛАСТУНКИ!

Складайте Ваші ощадності
у найбільшій і найстаршій кредитівці
у Торонті

Українська Кредитова Спілка

297 College St. — Toronto 2B, Ont.
Tel.: 922-1402

Пластун Ти, юнак?

ОЩАДНІСТЬ — Твій знак!

Щадити щоденно учись!

Як будеш студент,

Той доляр, той цент

Тобі допоможе колись

Здобути знання, прожиток, ім'я!

- ЗА ОЩАДНОСТЕВІ ВКЛАДИ «Самопоміч» платять 4³/₄% ДИВІДЕНДИ.
- КОЖНА СУМА ВКЛАДУ враз із усіма фондами має своє ЗАБЕЗПЕЧЕННЯ.

ФЕДЕРАЛЬНА КРЕДИТОВА КООПЕРАТИВА „САМОПОМІЧ“ У ЧІКАГО

2351 West Chicago Ave. — Tel.: HU 9-0520
Chicago, Ill., 60622, U.S.A.

ЗДОРОВИЙ і СМАЧНИЙ ХЛІБ
та всякі інші печива
випікає

УКРАЇНСЬКА ПЕКАРНЯ
власниками якої є
Анна і Роман Вжесневські

THE FUTURE BAKERY

735 Queen St. West, Toronto 2-B, Ontario
Tel.: EM 8-4235

Нормально банки платять за ощадності
3 відсотки. За Ваші ощадності **НА СПЕ-
ЦІАЛЬНОМУ ЮНАЦЬКОМУ КОНТІ** в на-
шій кредитівці одержите: **5½%**

ЩАДІТЬ МІСЯЧНО
по 5.00 доларів
а після 5 років одержите

343.00 дол.

СКЛАДАЙТЕ СВОЇ ОЩАДНОСТІ

в українській кредитівці
“БУДУЧНІСТЬ”
КРЕДИТОВА КООПЕРАТИВА В ТОРОНТО
140 Bathurst St. Toronto 2B, Ont.

**Друкарня
КІВ**

виконує
всю
друкарську
роботу.

Друкуємо

- книжки
- часописи
- летючки
- афіші
- весільні запрошення
- фірмові друки

KIEV PRINTERS LTD. — Phone: 363-7839
860 Richmond St. West, Toronto 2-B, Ont.

Хто з Вас подорожує

* літаком * кораблем * поїздом * автобусом
у Канаді чи поза Канадою
повинен купити подорожний квиток та одер-
жати безплатно потрібні інформації і поради
в українському подорожному бюро
МАРКІЯНА КОГУТА

Bloor Travel Agency

1190 Bloor St. West — Toronto 9, Ontario
Telephone: 535-2135 & 535-2136

*Чи Ви вже
вирівняли
передплату?*

POSTAGE PAID AT TORONTO, CANADA

If not delivered please return to:

YUNAK Magazine

2199 Bloor St. W., Toronto 9, Ont., Canada

RETURN POSTAGE GUARANTEED

Ціна 50 центів

СИНИЦЯ

СОЛОВЕЙ

ЛАСТИВКА

ПІДСНІЖНИК

БАРВІНОК

ФІЯЛКА

БДЖОЛА

В Пластовій кооперативі

ПЛАЙ

БОРСУК

PLY CO-OP LTD., 768 Queen St. W., Toronto 3, Ont.

ЗАМОВЛЯЙТЕ ПЛАСТОВІ ВІДЗНАКИ

- новацьких роїв і гнізд
- юнацьких гуртків і куренів
- новацьких і юнацьких проб
- нов. і юн. іспитів умілостей

КАЖАН

ІЖАК

БОБЕР

САЙГАК

ЛИС

У цьому оголошенні поміщені зразки відзнак юнацьких гуртків, які продаємо по 50 центів за штуку. Маємо постійно на складі 40 різних родів таких відзнак і можемо їх кожночасно вислати. Виготовляємо також інші відзнаки роїв УПН і гуртків УПЮ на замовлення.

КУПУЙТЕ В НАС ТАКОЖ:

★ всякі інші пластові відзнаки ★ усі частини пластових одностроїв ★ таборовий виряд ★ спортове приладдя ★ усі пластові видання, а зокрема обов'язковий для юнацтва посібник, автором якого є основник Пласту

ПРОФ. Д-Р ОЛЕКСАНДЕР ТИСОВСЬКИЙ (ДРОТ)

Життя в Пласті

544 сторін • багато ілюстрацій • ціна 6.50 дол.

* КУПУЙТЕ В ПЛАСТОВІЙ КООПЕРАТИВІ «ПЛАЙ»!

* ЧИСТИЙ ПРИБУТОК КООПЕРАТИВИ «ПЛАЙ» ПРИЗНАЧЕНИЙ НА ВИХОВНІ ЦІЛІ ПЛАСТУ!

ЗАЄЦЬ

РИСЬ

ВОВК

ВЕДМІДЬ

ЛЕОПАРД

КОБРА

ОРЕЛ

СОКІЛ

ГОТУР

ОЛЕНЬ

ТАРПАН