

GŁOS POLEK

POLISH WOMEN'S ALLIANCE OF AMERICA

SUMMER/FALL 2010 NO. 3 MMX


Miracle on the Wisla
August 15, 1920


Solidarity Strike
in Gdansk
August 14, 1980


O pszczołach

Głos Polek Centennial
Banquet

Głos Polek Centennial
Insurance Offer

PWA National Raffle
Winners

PACCF Flood Appeal


About Us and Our Newsletter

Urzędowy Organ
ZWIĄZKU POLEK W AMERYCE
Wychodzi cztery razy w roku

THE POLISH WOMEN'S VOICE
Published four times a year by
**THE POLISH WOMEN'S
ALLIANCE OF AMERICA**
6643 N. Northwest Hwy., 2nd Fl.
Chicago, IL 60631
www.pwaa.org

Virginia Sikora – Managing Editor
EDITORIAL OFFICE – REDAKCJA
6643 N. Northwest Hwy., 2nd Fl.
Chicago, Illinois, 60631
PHONE 847-384-1200
FAX 847-384-1494
Mary Mirecki Piergies, English Editor
Lidia Rozmus, Polish Editor

Polish Women's Voice (Głos Polek)
(ISSN 0199-0462) (USPS 220-480)
is published four times a year by the
Polish Women's Alliance of America.
Postmaster: Send address changes to:
Głos Polek, 6643 N. Northwest Hwy.,
2nd Fl., Chicago, Illinois, 60631

PRINTED IN BUFFALO GROVE, IL

PERIODICAL POSTAGE PAID at
CHICAGO, IL and additional mailing offices.

OFFICERS

Virginia Sikora President
Sharon Zago Vice President
Antoinette Trela Vander Noot
Secretary-Treasurer
Helen V. Wojcik Hon. President

DIRECTORS

Dawn Muszynski Nelson
Helen Simmons
Marcia Mackiewicz-Duffy
Felicia Perlick

MEDICAL EXAMINER

Susan Glod, MD

STATE PRESIDENTS

District I – Illinois, Florida, Missouri
Lidia Z. Filus, 325 South Chester,
Park Ridge, IL 60068

District II – Western Pennsylvania
Anthylene M. Blasic, 227 Blasic St.,
Parkhill, PA 15945

District III – Indiana
Delphine Huneycutt, 4909 Baring
Ave., East Chicago, IN 46312

District IV – New York & Erie, PA.
Christine Wozniak, 2538 E. 42nd St.,
Erie, PA 16510

District V – Michigan
Mary Ann Nowak, 17397 Millar Rd.,
Clinton Township, MI 48036

District VI – Wisconsin
Diane M. Reeve, 1223 S. 10th St.,
Milwaukee, WI 53204

District VII – Ohio
Irena Honc-Jadlos, 12500 Edgewater
Dr., Apt. 207 Lakewood, OH 44107

District VIII – Massachusetts
Sylvia Morytko, 24 Bear Hole Rd.,
West Springfield, MA 01089

District IX – Connecticut
Sophie Marshall, 650 South Elm
Street, Wallingford, CT 06492

**District X – New Jersey, Eastern
New York and Philadelphia**
Josephine Kuklasinski, 371 Armstrong
Ave., Jersey City, NJ 07305

District XI – Nebraska
Bernadette Vlock, 13586 Cedar St.,
Omaha, NE 68144

**District XII – Maryland and
Washington, DC**
Theresa E. Violanti, 9401 Orbitan Crt.,
Parkville, MD 21234

District XIII – California
Alicia Van Laar, 2624 Citronella Crt.,
Simi Valley, CA 93063

District XIV – Eastern Pennsylvania
Helen Lopez, 22 Vista Drive,
Nanticoke, PA 18634

IN THIS ISSUE:

- President's Message.....p 3
- State Presidents' Conf.....p 4
- PACCF Flood Appeal.....p 5
- Polish History and Culture....p 6
- National Raffle Winners.....p 7
- Fraternal News.....p 4-12
- Calendar of Events.....p 9
- Centennial Exhibition.....p 13
- Insurance.....p 14-16
- In Memoriam.....p 17-19
- Polish Section.....p 20-24

*Youth Section and Jagiellonian
Scholarship Announcement
posted online at
www.pwaa.org/youth.html.*

*Follow PWA on Twitter at
www.twitter.com/pwaofa
and become a fan of PWA
on Facebook at
[www.facebook.com/pages/
Polish-Womens-Alliance-of-America/
128654408102?ref=ts](http://www.facebook.com/pages/Polish-Womens-Alliance-of-America/128654408102?ref=ts)*

NEXT DEADLINES FOR GŁOS POLEK

**Centennial Issue
September 1, 2010**

**Winter Issue
January 1, 2010**

You can also contact us by e-mail or visit www.pwaa.org

If you have access to the Internet you can contact Polish Women's Alliance of America at the following
e-mail addresses or call our toll-free number at **888-522-1898**.

President Virginia Sikora – president@pwaa.org • Vice President Sharon Zago – vicepresident@pwaa.org
Secretary-Treasurer Antoinette Trela Vander Noot – secretarytreasurer@pwaa.org
Głos Polek Editors – editor@pwaa.org

From the President


Dear Members and Friends,

It was with heavy hearts that we followed the reports of the devastating floods that hit Poland in late May. Tens of thousands of people had to be evacuated from their homes and there are billions of zlotys of damage to infrastructure, industry, agriculture, and private property. The flooding was the worst natural disaster in Poland's history. The Polish American Congress Charitable Foundation is raising funds for the flood victims. Please donate if you can. See page 5 for details on how you can help.

Final preparations are underway at the Home Office for the Youth Conference in Philadelphia (July 14 to July 18) and for the Summer 2010 Cultural Program in Poland. The first group of youth members departs for Poland in mid July; the second group leaves in August. Our youth is our future and we are happy to offer both scholarships and travel opportunities as ways to stay involved in our young members' lives—and to involve them in the PWA.

In this issue we look ahead to our 36st National Convention, which will be held in Springfield, Massachusetts, in August 2011. The Pre-Convention Committee and the Constitutional Amendments Committee have been called, in accordance with the Constitution and Bylaws of PWA, and are announced in this "Glos Polek." Watch for more details about the Convention in upcoming issues of our publication.

A heartfelt thank-you to everyone who supported the PWA National Raffle and the "Glos Polek" Centennial Fundraising Drive. Your donations will help underwrite the "Glos Polek" Centennial Exhibition that will travel to a number of cities in the U.S. in 2011 and to Poland in 2012. The "Glos Polek" 100th Anniversary celebrations kick off with a Centennial Banquet in Rosemont, Illinois, on September 26, 2010. You will find an invitation to the banquet in the insert in this issue.

We hope to see many members and friends at this special event.

The summer and fall will be very busy for all of us at PWA, but hard work brings its own rewards. We are proud that our organization continues to be vibrant and touches so many lives in so many ways. That is the true meaning of fraternalism. We invite you to join us in our work in the months ahead.

Fraternally,

A handwritten signature in cursive script that reads "Virginia Sikora".

*Virginia Sikora
National President*

State Presidents' Conference June 18–20, 2010

Springfield, MA—The Executive Officers, National Directors, and District Presidents, along with PWA Legal Counsel, Director of Sales, and *Glos Polek* editors, met in Springfield, MA, June 18-20 for the annual State Presidents' Conference and quarterly Board Meeting. The PWA National Convention will be held in Springfield in August 2011 and preparations are already underway for this big event, at the national level and in District VIII, which will be hosting the Convention. Past National Director Jennie Starzyk-Benton was named the Chair of the Pre-Convention Committee.

President Virginia Sikora laid out plans for the coming year and for the Convention and the State Presidents reported on activities from their Districts. Legal Counsel Chris Nowotarski brought the attendees up to date on the latest legislative developments that affect fraternalists. Then Secretary-Treasurer Antoinette Trela Vander Noot spoke about the new Remkus-Sochacki Scholarships that will be available starting next year thanks to a generous bequest from a PWA member; about the new Group Reimbursement Proposal to fund Group activities; and about the need to reactivate or merge non-active Groups in all Districts.

(cont. on page 9)


PHOTO: *Front row, from left: National Director Dawn Muszynski Nelson, District X President Josephine Kuklasinski, National Director Helen Simmons, Vice President Sharon Zago, National President Virginia Sikora, Secretary-Treasurer Antoinette Trela-Vander Noot, D.III President Dolly Huneycutt, D.VI President Diane Reeve, D.XI President Bernadette Vlock, and National Director Felicia Perlick. Back row, from left: D.II President Anthylene Blasic, D.XIV President Helen Lopez, D.IX President Sophie Marshall, D.V President Mary Ann Nowak, D.VIII President Sylvia Morytko, D.IV President Christine Wozniak, National Director Marcia Mackiewicz Duffy, and Sales Director Bo Padowski. Not in attendance: D.I President Lidia Filus, D.VII President Irene Honc-Jadlos, D.XII President Therese Violanti, and D.XIII President Alicia Van Laar.*


36th National Convention of Polish Women's Alliance of America

Springfield, MA – August 2011

First Committees Announced

In accordance with the Constitution and Bylaws of the Polish Women's Alliance of America, these two committees have been called, at least one year before the Convention:

Constitutional Amendments Committee

Chairperson: *Mary Heslin*
(More details in next issue.)

Pre-Convention Committee

Chairperson: *Jennie Starzyk-Benton*
Co-Chair: *Alice Manijak*
Members: *Alvina Balut, Jane Bielski, Lidia Bielski-Magil, Jeanne Moriarity, Victoria Moulén, Statia Wozniak*

Please watch for more information about the 36th National Convention in future issues of *Glos Polek*.

Fraternally,
Virginia Sikora, National President

Polish American Congress Charitable Foundation Appeals for Aid to Flood Victims in Poland

The Polish American Congress Charitable Foundation (PACCF) is leading the drive to raise funds for the flood victims stricken by the worst flooding to hit Poland in centuries. Although southern Poland was the first area to experience severe flooding, the rivers carried flood waters much further north. The Wisla River burst its banks in central Poland, posing a threat to the capitol of Warsaw.

Billions of zlotys worth of damage has been caused and the government's relief program so far only covers a small portion of that amount. This is why the PAC Charitable Foundation has stepped up its involvement to provide aid to those who need it most. Tens of thousands of people have been affected thus far and the numbers are still growing. Over 20 people lost their lives and the damage to homes, farms, buildings, roads, and bridges has been extensive. Fourteen out of 16 provinces in Poland were affected – including more than 2000 villages, towns, and cities.

Clean-up and reconstruction efforts are underway across Poland and teams from several European countries are on the ground to aid in operations. Prime Minister Donald Tusk called the floods the worst natural disaster in Poland's history and said the government will provide financial assistance to the victims so they can rebuild their homes and lives. International aid has also started pouring into the country.

We ask all Polish Americans to do their part. Please send your 100% tax-deductible donation by check today, made payable to the "PAC Charitable Foundation" and mail it to:

PACCF
5711 N. Milwaukee Avenue, Chicago, IL 60646
Attn: Flood Relief for Poland

A special account has been opened and no amount is too small or modest. All monies collected will be used to directly help lift the burden from the affected individuals and families, and for the extensive repair and restoration that are needed.

If you have any questions, please contact the PACCF at 773-763-9944 or the PWA at 847-384-1200.

Thank you and Bóg Zapłać

Virginia Sikora, President
Polish American Congress Charitable Foundation


Poland Elects New President

Bronisław Komorowski was elected President of Poland in a run-off election held on Sunday, July 4, 2010. As Speaker of the Parliament, Komorowski had assumed the role of Acting President after the airplane crash in Smolensk, Russia, that killed President Lech Kaczynski, his wife, and 95 others in April. The delegation had been on its way to the Katyn Forest, where more than 20,000 Polish officers were massacred by the Soviet secret police during World War II.


Acting President Komorowski was challenged in the election by Jaroslaw Kaczynski, the twin brother of the former president. Both the campaign and the election were very emotional for a nation still recovering from the double tragedies of Smolensk and the recent devastating floods. The presidential election was moved up by several months to more quickly fill the leadership vacuum at the top of the Polish government.

Komorowski, 58, is married to Anna Dembkowska and has five children. He was active in the Solidarity Movement, worked as a teacher and editor, and served in various government posts as advisor, minister, or member of Parliament since the 1990s.

We congratulate President-elect Komorowski and wish him well as he guides the Polish nation through this difficult time of recovery and grief—after the floods and the tragedy in Smolensk.

HISTORICAL ANNIVERSARIES IN AUGUST 2010

Visit Poland and walk through the streets of its cities—or open a history book and leaf through its pages—and you will come across many reminders of Poland’s centuries-old struggle to protect its borders and defend its freedom. The streets and squares in Poland are dotted with memorial plaques honoring those who gave their lives for their nation. And history books show the dates of many wars won and battles lost, and maps of borders in flux.

History is never more than a few steps away in Poland. People place flowers and light candles on sidewalks and in doorways, next to monuments and graves, in remembrance of those fallen heroes, who are often unnamed—but never forgotten.

Anniversaries are a way to remember and to honor those who gave their all for their country’s freedom. In August, we have three historical anniversaries of events that are only a few generations removed from today, and, in the case of one of these events, the founding of Solidarity, only one generation removed and well-remembered by people all over the world who supported the Polish nation in its quest for self-determination and democratic rule.

Warsaw Uprising August 1, 1944

The Warsaw Uprising was the largest single operation of rebellion organized against the Nazis by an underground movement in World War II. It lasted two months, and by the time it was over, 200,000 Polish citizens, many of them in their teens and twenties, were dead and the entire city was in ruins. In trying to achieve its goals of liberating Warsaw, the Uprising did not succeed. In showing the courage and the dedication of the Polish nation, it was a remarkable success. Vastly outnumbered by the German Army and Air Force, the heroic people of Warsaw fought valiantly for two months until they were finally forced to surrender. Hitler then ordered the city to be bombed. It was rebuilt after the war by the citizens of Warsaw.


Warsaw Rising Museum in Warsaw, Poland

Solidarity Strike in Gdańsk August 14, 1980


The Solidarity Trade Union, the first independent labor union in the Soviet bloc, was formed on August 31, 1980, but it was preceded by a workers’ strike at the Lenin Shipyard in Gdańsk that started on August 14, 1980. The strike was led by Lech Wałęsa, and it reverberated

around the world, leading to the eventual demise of communist regimes in Eastern Europe and in the former Soviet Union. The Polish government outlawed Solidarity in 1981 and imposed martial law on the nation, imprisoning many movement leaders, but eventually it was forced to negotiate with the union. The first semi-free elections in Poland were held in 1989 and a Solidarity-led government was installed, with Lech Wałęsa elected President in 1990.

The courage of ordinary workers to stand up for their rights against the immense power of the Soviet empire was a truly heroic and historic achievement that led to the collapse of communism, the fall of the Berlin Wall, and brought democracy and market economies to Poland and the other Eastern European countries. Lech Wałęsa was awarded the Nobel Peace Prize in 1983.

(cont. on page 19)


2010 PWA NATIONAL CASH RAFFLE WINNERS

Congratulations to the following lucky winners, whose names were selected during a drawing held at the State Presidents' Conference in Springfield, Massachusetts, on June 19, 2010:

- Grand Prize \$2000 **Julie Chedore**
District 5 Council 3 Group 226
- Second Prize \$1000 **Dorothy Polus**
District I Council 19 Group 31
- Third Prize \$500 **John Wasniewski**
District 10 Council 24 Group 413
- Fourth Prize \$250 **Emilia Kramer**
District 14 Council 40 Group 434
- Fifth Prize \$250 **Ann Hall**
District 9 Council 8 Group 185
- Sixth Prize \$100 **Evelyn Lisek**
District 3 Council 22 Group 562
- Seventh Prize \$100 **Sabina Dzimiera**
District 2 Council 2 Group 248
- Eighth Prize \$100 **Eileen Nichol**
District 5 Council 20 Group 418
- Ninth Prize \$100 **Sophie Dente**
District 14 Council 40 Group 450
- Tenth Prize \$100 **Justina Ruszala**
District 12 Council 34 Group 702

Our sincere thanks to all our supporters who make our special scholarships and programs possible year after year.

KOMITET OSWIATY

KOMITET OSWIATY ANNOUNCES SUMMER ESSAY CONTEST

"MY BEST MEMORIES OF THE SUMMER OF 2010"

1. Open to PWA members of all ages. There are two categories: Juvenile to age 16, and Adult from age 17.
2. Essay to be at least 50 words (photos of event optional).
3. Please include name, PWA Group number, address, and phone number. Also include category: Juvenile or Adult.
4. Entries become the property of PWA.
5. Deadline postmark October 31, 2010.
6. Prizes: First Prize – \$100; Second Prize – \$75; Third Prize – \$50; Honorable Mention – Two prizes of \$25 each. Prizes will be awarded in each category.

Mail entries to:

Polish Women's Alliance – Contests
6643 N. Northwest Highway, 2nd Floor, Chicago, IL 60631
or e-mail to: vpres@pwaa.org

For more information, contact Komitet Oswiaty Chair
Sharon Zago 1-888-522-1898 ext 208.

WINNERS OF SUMMER FUN MIX 'N' MATCH CONEST

Congratulations to the three lucky winners of the Summer Fun Mix 'n' Match Contest.

Dolores Balderrama – District 5 Council 20 Group 616

Charles Sell – District I Council 9 Group 89

Stephen Marshall – District 9 Council 8 Group 185

NEW MIX 'N' MATCH CONTEST

Category: Fruits and Vegetables

Match each Polish word with the correct English translation and submit your answers postmarked no later than August 31, 2010.

- | | |
|---------------|---------------|
| 1. pineapple | A. jabłko |
| 2. tomato | B. ogórek |
| 3. orange | C. marchewka |
| 4. cucumber | D. fasola |
| 5. carrot | E. pomarańcza |
| 6. strawberry | F. cebula |
| 7. apple | G. pomidor |
| 8. beans | H. ananas |
| 9. eggplant | I. truskawka |
| 10. onion | J. bakłażan |

Only one entry per PWA member. Correct entries will be placed in a lottery and three \$25 prizes will be awarded for the first three correct entries drawn. Contest is open to PWA members of all ages. Please be sure to include your name, address, phone number, email address, and PWA Group number with your entry.

Submit your entry by email to: vpres@pwaa.org or by regular mail to: Polish Women's Alliance - Contests, 6643 N. Northwest Highway, 2nd Floor, Chicago, IL 60631.

REQUEST FOR FORMS

Please check the forms you would like to receive:

- CHANGE OF BENEFICIARY
- CHANGE OF ADDRESS
- ADULT RATES FOR LIFE INSURANCE
- YOUTH RATES FOR LIFE INSURANCE
- LIFE INSURANCE APPLICATION
- ANNUITY RATES & APPLICATION

NAME: _____ GR.NO. _____

ADDRESS: _____

CITY/STATE: _____ ZIP: _____

TEL: _____

EMAIL ADDRESS: _____

MAIL FORM TO:

Polish Women's Alliance of America,
6643 N. Northwest Hwy, 2nd Fl., Chicago, IL, 60631

DISTRICT VII MOTHER'S DAY CELEBRATION

Independence, OH—District VII held a Mother's Day Dinner on May 16, 2010, at the Holiday Inn. Children of the Garlands entertained the mothers with beautiful Polish poems and presented them with flowers, under the direction of Regina Jablonska. Council 7 May Queen Grazyna Buczek was honored and presented with a bouquet of roses and a gift from the Home Office. Guests sang "Happy Birthday" to District VII President Irene Honc-Jadlos and presented her with flowers as well. Special guests from Chicago in attendance were Secretary-Treasurer Antoinette Trela Vander Noot and Sales Director Bo Padowski.

GROUP 806 COOKS POLISH


Paw Paw, MI—Members of Group 806 did their part to spread Polish culture and brighten up the day for a group of seniors of St. Mary's Church by preparing a Polish luncheon for them on June 10, 2010. Polish plates, cookbooks, and other articles from a traditional Polish kitchen were displayed. In photo from left, President Elaine Etheridge, chief cook Elizabeth Koziol, and Rose Stanek.

INSTALLATION IN GROUP 819

Chicago, IL—Officers of Group 819 from left: Treasurer Helena Dembski, Vice President Laurie Dembski, President Sylvia Kania, and Secretary Erin Brennan. The oath of office was administered by Vice President Sharon Zago.


STATE CONVENTIONS – Save the Date!

Elections of District Presidents are to be held every four years, in the year before the National Convention. Dates for the State Conventions are listed below. At press time, District VII Ohio did not yet have a date confirmed. Please contact your District Presidents for more details.

District I	Illinois, Fl, Mo	September 11, 2010
District II	West. Pennsylvania	October 6, 2010
District III	Indiana	December 18, 2010
District IV	New York, Erie Pa	October 2, 2010
District V	Michigan	November 21, 2010
District VI	Wisconsin	December 5, 2010
District VIII	Massachusetts	October 17, 2010
District IX	Connecticut	October 16, 2010
District X	New Jersey	October 30, 2010
District XI	Nebraska	October 23, 2010
District XII	Maryland, DC	August 21, 2010
District XIII	California	October 9, 2010
District XIV	East. Pennsylvania	October 31, 2010

JOIN PWA ON THESE FABULOUS EUROPEAN TOURS

Discover the French Riviera – March 23-30, 2011

Visit Nice, Ventimiglia, Italy, Grasse-St. Paul De Vence, St. Jean-Cap-Ferrat, St. Tropez-Cannes, Monaco.

Discover Tuscany – October 31-November 10, 2011

Rome, Assisi, Montecatini Terme, Siena, San Gimignano, Florence

Imagine spring in the South of France, visiting the Cote d'Azur and its romantic cities and villages. Or fall in Italy, discovering its historic cities, art treasures, and quaint trattorias. These two tours will take you to some of the most beautiful spots in Europe. For more information contact Vice President Sharon Zago at 1-888-522-1898 Ext 208 or check www.pwaa.org for itineraries.

DISTRICT V MICHIGAN ANNOUNCES DEBUTANTE/SQUIRE BALL

After a long absence, the District V Debutante/Squire Ball is back. District V President Mary Ann Nowak, along with cochair Judy Szelc, President of Council 3, and Cindy Piepszak, President of Council 20, announce the PWA Debutante/Squire Ball to be held in May, 2011, at the American Polish Century Club in Stirling.

Minimum requirements for title consideration include but are not limited to the following: Applicants must be no younger than 17 as of January 1, 2011, and no older than 24 as of December 31, 2011; they must be members in good standing in any Group in District V; and they must never have married nor have/had children.

Anyone interested in submitting the name of a member who meets these qualifications, should email us at pwaacouncil20@yahoo.com or write to: PWA Debutante/Squire Ball, PO Box 1781, Troy, MI, 48099-1781. Please refer to our link at www.pwaa.org/pwaacouncil20/ball for a complete list of requirements, Deb/Squire application, or more info.

CALENDAR OF EVENTS

Thursday, August 26

Council 9 hosts the annual Patron's Day Observance in District I to celebrate the feastday of Our Lady of Czestochowa. Mass will be held at 11 a.m. at St. John Brebeuf Church in Niles, IL. Lunch will follow along with a raffle. Additional information will be mailed or please keep checking the website for updates. Contact: Laura Pawlowski, Council 9 President, at (708) 945-7489 or via e-mail at laurapawlowski@sbcglobal.net

Saturday, September 11

District I State Convention at 2 p.m., House of the White Eagle. Save the date! Details to follow. Contact: State President Lidia Filus.

Sunday, September 12

Group 341 Krakowianki meeting at 9:30 a.m., at the Panera Bread Company conference room, 3401 Boulevard of the Allies, Pittsburgh, PA. Contact: Vicki Niemiec.

Saturday, September 18

Council 9 will hold a meeting at 1 p.m. in St Bartholomew's Kreuger Hall, 4921 W Addison, Chicago. The parking area entrance is through the alley behind the Kreuger Hall building. Group 819 will hold a Penny Social after the meeting. All members and friends are invited to attend. Council 9 contact: Laura Pawlowski at 708-945-7489 or e-mail at laurapawlowski@sbc global.net. Group 819 contact: Sylvia Kania at 773-685-7807 or 773-780-4750 or e-mail at kaniasyvia@yahoo.com. Please bring baked goods for the bake sale or items for the Penny Sale.

Saturday, September 18

Council 20 Michigan invites all Council Youth Members to a Day at the Festival. Join us for an afternoon of fun from 3 to 5 p.m. at the St. Anne's Sausage Festival, on Mound Road, just south of 14 Mile Rd in Warren, MI. Look for our banner under the big red and white tent. Please let us know if you will be coming by email to pwacouncil20@yahoo.com. You can also visit our web page at pwaa.org/pwaacouncil20/

Saturday, September 18

Group 819 hosts the annual Penny Social at St Bartholomew's Kreuger Hall after the Council 9 meeting at 1 p.m. All are welcome to join in for a fun afternoon of raffles, guessing games, penny sale, bake sale, and a sandwich lunch. A \$5 entrance fee will be collected which will cover a pack of penny sale tickets and the sandwich lunch. This is the time to clean out your closets and cupboards – usable items are needed for the penny sale. Items are also needed for the raffle and baked goods for the bake sale. For more information, contact Sylvia Kania at 773-685-7807 (home) or 773-780-4750 (cell). Bring your family and friends and join us for a fun afternoon!

Tuesday, September 21

Council 3 Meeting at 12 noon at the Ford Community and Performing Arts Center, East Entrance (Senior Center entrance) 15801 Michigan Ave Dearborn, MI. Contact: Judy Szelc, President, at (313) 843-6775.

Sunday, September 26

Glos Polek Centennial Banquet at The Rosewood Restaurant and Banquets, Rosemont, IL. Cocktails at 4 p.m. Dinner at 5 p.m. Tickets \$100. Proceeds will benefit the Centennial Exhibition of *Glos Polek*. See invitation in insert in this issue of *Glos Polek*. For more information, please call 1-888-522-1898 ext.206.

Sunday, October 31

District XIV Northeastern PA will hold its State Convention. Please save the date. Details will follow.

Saturday, November 6

Group 786, Detroit, MI, election of officers meeting at 10:30 a.m. at the Polish Cultural Center in Troy located at 15 Mile Rd and Dequindre. Hope to see many members present. Contact Mary Ann Nowak, President.

Sunday, December 5

Annual Council Christmas Party for District VI Wisconsin will also include the State Convention that is held every four years, at Pulaski Inn of Cudahy located at 3900 E. Pulaski Avenue, Cudahy, WI. Registration at 11:30 a.m.; lunch around 12:15 p.m. All members are encouraged to attend, even if you are new. We need your participation for this to be a success. Contact: Diane Reeve at 414-643-5427.

State Presidents' Conference (cont. from p 4)

Sales Director Bo Padowski spoke about the newest insurance promotions and plans, including the *Glos Polek* 100th Anniversary Special and Membership Contest. (Please see pages 14–16 for details.)

The National Raffle winners were drawn by the State Presidents during the meeting, with Vice President and Raffle Chair Sharon Zago conducting the raffle. Please see listing of winner names on page 7.

Saturday, September 11, 2009

Andrzej Wajda's KATYN Film

Polish Women's Alliance, the PAC Charitable Foundation, and the Polish Consulate invite all PWA members and friends to a free screening of

Wajda's film "Katyn"

at the Portage Theatre, 4050 Milwaukee Ave, Chicago, IL at 6 p.m. Admission is free, but please call 847-384-1200 to make a reservation.

New Members


Welcome to Our New Members!

A warm welcome is extended to these new members (March 2010 – May 2010).

We are so glad you have joined us!

Gr. No.	Name	Introduced by	City/State
0031	Casimira Bilinski	Dorothy L Polus	Calumet City, IL
0043	Bozena Prochor	Grace Dubowski	Chicago, IL
0043	Ireneusz Gurak	Grace Dubowski	Northlake, IL
0043	Barbara Ziecik	Grace Dubowski	Mt Prospect, IL
0043	Helena Figlewicz	Grace Dubowski	Park Ridge, IL
0043	Ray J Figlewicz	Grace Dubowski	Park Ridge, IL
0083	Lillian M Hendrix	Theresa C Fic	Pontoon Beach, IL
0083	Arainna E Leon	Theresa C Fic	Novato, CA
0083	Madelynn B Baylor	Theresa C Fic	Waukegan, IL
0105	Clifton E Hans-Stouffer	Home Office	Chambersburg, PA
0105	Kenneth M Hans-Stouffer	Home Office	Chambersburg, PA
0132	Nikki L Black	MaryAnn Michalak	Hammond, IN
0172	Maxwell J Reynolds	Home Office	Wilkes-Barre Twp, PA
0185	Daniel Doherty	Sophie M Marshall	Wallingford, CT
0185	Patrick Doherty	Sophie M Marshall	Wallingford, CT
0221	Jordin Ringland	Mary A Watterson	Pittsburgh, PA
0221	Campbell M Noel	Mary A Watterson	Pittsburgh, PA
0280	Julia A Kumik	Jadwiga Czerwinski	Newington, CT
0280	Maria J Kumik	Social Member	Newington, CT
0280	Richard J Kumik	Social Member	Newington, CT
0287	Sydney A Germain	Alice M Manijak	Chicopee, MA
0356	Kerrigan Kava	Bernadette M Vlock	Omaha, NE
0417	Brody C Flynn	Home Office	Mullica Hill, NJ
0427	Poppy C Mullen	Mary A Fritz	Duryea, PA
0468	Alivia R Skowronski	Home Office	Tipp City, OH
0468	Kameron G Skowronski	Home Office	Tipp City, OH
0475	Edward J Pejczar	Home Office	New Kensington, PA
0481	Vincent J Scarfone	Home Office	Grosse Pt Woods, MI
0488	Alice Chmura	Home Office	St Clair Twp, MI
0500	Alexandra G Jakiel	Bertha W Waleryszak	Bristol, CT
0579	Olivia C Chladek	Bernadette M Vlock	Overland Park, KS
0579	Sydney A Whited	Bernadette M Vlock	Omaha, NE
0585	Jeno J Ciccone	Home Office	Oak Park, MI
0585	Caroline Kraska	Josephine Ciccone	Birmingham, MI
0616	Natalie Kelly	Social Member	New Era, MI
0661	Connor J Duncan	Home Office	Chicago, IL
0661	Karen Kozlow	Social Member	Chicago, IL
0752	Kathy S Kaymark	Irene H Kaymark	Anaheim, CA
0752	Samantha I Chmielarski	Stefania Sowa	Santa Clarita, CA
0754	Conrad A Paganini	Grazyna Buczek	Broadview Hts, OH
0754	Olivia M Paganini	Grazyna Buczek	Broadview Hts, OH
0786	Donovan C Baker	Barbara Misiolek-Gamble	Warren, MI
0786	David M Baker	Barbara Misiolek-Gamble	Warren, MI
0786	Joseph R Segar	Barbara Misiolek-Gamble	Sterling Hts, MI
0786	Shelby Segar	Barbara Misiolek-Gamble	Sterling Hts, MI
0821	Zenon P Neta	Home Office	Madison, WI
0821	Thaddeus Dzieszko	Czeslawa K Kolak	Chicago, IL

COUNCIL 40 BAL POLONAISE

Four Debutantes were presented at the recent Council 40 Bal Polonaise held at R&D Memories in Hanover Township, PA. Guests of Honor included PWA National President Virginia Sikora; Mistress of Ceremonies Dr. Jacqueline Sturgeon; Rev. John R. Siberski, SJ, MD; District XIV President Helen Lopez; National Director Felicia Perlick; and Council Presidents Bernardine Borinski (40) and Dorothy Talipski (44).


Photo shows in front row from left Pages, Alana and Elizabeth Carroll, (Group 530), daughters of Mr. and Mrs. Robert Carroll; Debutantes, from left, Karlene Yozwiak (Group 288), Kara Yozwiak (Group 288), daughters of Mr. and Mrs. Alan and Paula Yozwiak, Rochelle Dymond (Group 530), daughter of Mr. and Mrs. Bernard and Pamela Dymond, and Theresa Uffner (Group 530), daughter of Mr. and Mrs. Michael and Joanne Uffner. Escorts from left, James Dillon, Christopher Kovaleski, Devin Lombardo, and Michael Dubinski.

COUNCIL 9 MOTHER-DAUGHTER LUNCHEON AND MAY QUEEN CELEBRATION

Niles, IL—On Saturday, May 8, 2010, Council 9 celebrated its 13th Annual Mother-Daughter Luncheon. Council 9 President Laura Pawlowski welcomed the guests and thanked them for their continued support. Council 9 was honored to have National President Virginia Sikora, National Vice President Sharon Zago, and National Secretary-Treasurer Antoinette Trela Vander Noot in attendance along with State President Dr. Lidia Filus. Council 9 honored Eleanore Kowynia as Queen of May. This is the fifth consecutive Queen for Council 9. Congratulations to Eleanor who is past Council 9 President and has kept the Council books since 1980. Thank you to everyone who attended and helped make this another successful event. In photo: May Queen Eleanore Kowynia and National President Virginia Sikora.


YOUTH SECTION

The Youth Section for this issue is available online at www.pwaa.org/youth.html.

The Jagiellonian University Summer Program 2011 Scholarship has been announced (application period is from August 1 to September 30). We are also posting graduation photos of PWA members on our site. If you graduated from high school, college, or graduate school in 2010, please send your photo and a short bio to editor@pwaa.org so we can post it on our site and on our Facebook page. You will also find articles about Summer in Poland, Music in Poland, and the complete list of PWA Scholarship Recipients for 2010.

DISTRICT IX MEMORIAL MASS FOR POLISH PRESIDENT LECH KACZYNSKI


Wallingford, CT—District IX offered a Memorial Mass for the President of Poland Lech Kaczynski and the other victims of the Smolensk tragedy at Saints Peter and Paul Church on May 3, 2010. A group of children in Polish costumes took part in the procession. District IX extends deepest sympathy to the families of the deceased. In photo, celebrant Father Ron Zepecki at the altar with some of the children, including PWA members Brandi Walker and Andre and Alicia Zandris.

GROUP 114 FATHER'S DAY ESSAY CONTEST

Chicago, IL—Following the very successful Mother's Day Essay Contest held last year, Group 114 this year announced a new essay contest "Thinking of My Father" in the Polish American media. The contest was open to PWA members and non-members alike.

Winners were announced on June 19, 2010, at an event held at the Polish Youth Association building in Chicago. Group 114 President Teresa Makowski greeted the guests and read a letter from PWA National President Virginia Sikora, who was unable to attend this year's awards ceremony.


Following the artistic part of the program, which included poetry readings and a performance by children from the Paderewski Symphony Orchestra, the winners were announced: first place, Maria Pawlik; second place, Marcin Niemczewski; and third place, Mateusz Sawicki. Special recognition was given to the essays of Tadeusz Kosnikowski, Barbara Wrobel, Ignacy Niemyjski, and Wladyslaw Panasiuk. The awards were presented by Anna Przewoznik, editor of the polish weekly, *Niedziela*. Thank you to everyone who took part in the contest and to Group 114 for organizing this beautiful Father's Day event.


POLISH AMERICAN DAY AT WHITE SOX PARK

Chicago, IL—The Vice Presidents of the Four Fraternals take the field at US Cellular Field before the White Sox – Los Angeles Angels baseball game on July 6, 2010. The White Sox won 4 to 1. Vice President Sharon Zago is at right in photo. You can see more photos from this and other Four Fraternal events, including the Adult Bowling Tournament and Polish American Day at Great America on our website.

The *Glos Polek* Centennial Exhibition A Voice of Their Own


Our heartfelt thanks to everyone who contributed to the *Glos Polek* Centennial Fundraising Drive. Your donations will help bring the amazing story of *Glos Polek* and of Polish Women's Alliance of America to viewers in a number of cities in the U.S. and in Poland. Names of all donors will be published in the next issue of *Glos Polek*.

Production of the exhibition objects and work on the exhibition catalogue are now underway. We are preparing for a number of special events leading up the exhibition opening. The kick-off event is the Centennial Banquet which will be held in Rosemont, Illinois, in September. Please see the invitation that is inserted in this issue and please join us at the banquet if you can. We are looking forward to a large turnout to celebrate this very special anniversary.

Upcoming events include

September 26, 2010

Centennial Banquet

Rosewood Inn
Rosemont, Illinois

October 22-24, 2010

Art Exhibit and Women's Forum

See details in next issue.
PWA Home Office Chicago IL

November 3, 2010

Centennial Anniversary Event

See details in next issue
Chicago, Illinois

January 14, 2011

Exhibition Opening

The Polish Museum of America
Chicago, Illinois

The exhibit will also travel to Milwaukee, Wisconsin; Springfield, Massachusetts; and New York City in 2011. And it will travel to Poland in 2012.


Curator Maya Piergies looks through past issues of *Glos Polek*, choosing pages to include in the exhibition.


Editors Lidia Rozmus and Mary Piergies with a sample front page, mounted and framed for the exhibition.


100th ANNIVERSARY SPECIAL

Starts June 1, 2010 and Ends June 30, 2011

To celebrate the Centennial of our publication, *Glos Polek*, PWAA presents this Super Special Offer to all of our members and their families and friends. We are happy to offer you a **\$100** discount on the premium with our new

Mix'n'Match Offer.

To qualify, you must apply for two \$1,000 Single Payment Whole Life Policies. The two policies can be taken out for one person or for any two people—from newborn to age 85 (nearest birthday).

With Our *GLOS POLEK* 100TH ANNIVERSARY SPECIAL We Offer Special Prizes to PWA Groups

With each policy issued to a Group, a Bonus of **\$5** will be offered to that Group. In addition, each Group will be awarded special cash prizes as follows.

- ✓ **\$100** for 10 to 20 policies issued to the Group
- ✓ **\$250** for 22 to 40 policies issued and
- ✓ **\$500** for 42 and more

All Group awards will be announced and checks for winning Groups will be presented to the Group Presidents at the PWA 36th National Convention in Springfield, MA in August 2011.

Any Group officer or member who sells six or more applications as witness, will be recognized in the 36th National Convention Program Book and will receive a special gift.

No commission payments or introduce fees will be paid with this promotion; but it **will count** for the May Queen Contest.

See sample discounted rates on page 15.


Logo from the first issue of *Glos Polek* – November 3, 1910

To take advantage of this **Mix'n'Match** promotion, simply complete two applications, include the discounted applicable premium payable to PWAA and mail to:

POLISH WOMEN'S ALLIANCE
6643 N. Northwest Hwy, 2nd Floor
Chicago, IL 60631-1360

www.pwaa.org

An application is available on page 16 in this issue of *Glos Polek* or on our website www.pwaa.org (click on FORMS, go to Life Insurance applications, choose the state where you live, and print) or you can request applications from the Home Office by calling toll-free

1-888-522-1898 ext 228

or send an email request to padowski@pwaa.org

SAMPLE RATES FOR GLOS POLEK 100TH ANNIVERSARY SPECIAL

SINGLE PAYMENT WHOLE LIFE – \$1000 FACE VALUE
Ages 0 to 20 (nearest birthday)

Age	Male		Female	
	Regular	You Pay	Regular	You Pay
0*	\$125.63	\$75.63	\$114.98	\$64.98
1	\$127.01	\$77.01	\$116.64	\$66.64
2	\$129.03	\$79.03	\$118.50	\$68.50
3	\$131.32	\$81.32	\$120.51	\$70.51
4	\$133.90	\$83.90	\$122.71	\$72.71
5	\$136.60	\$86.60	\$124.97	\$74.97
6	\$139.40	\$89.40	\$127.37	\$77.37
7	\$142.32	\$92.32	\$129.85	\$79.85
8	\$145.35	\$95.35	\$132.40	\$82.40
9	\$148.52	\$98.52	\$135.06	\$85.06
10	\$151.83	\$101.83	\$137.81	\$87.81
11	\$155.24	\$105.24	\$140.69	\$90.69
12	\$158.80	\$108.80	\$143.67	\$93.67
13	\$162.48	\$112.48	\$146.76	\$96.76
14	\$166.29	\$116.29	\$149.95	\$99.95
15	\$170.18	\$120.18	\$153.23	\$103.23
16	\$174.15	\$124.15	\$156.58	\$106.58
17	\$178.00	\$128.00	\$160.06	\$110.06
18	\$181.78	\$131.78	\$163.62	\$113.62
19	\$185.52	\$135.52	\$167.35	\$117.35
20	\$189.34	\$139.34	\$171.18	\$121.18

* up to 6 mos

Premium is calculated to the nearest birthday

For rates for ages 21 and older or for different face amounts, please call 1-888-522-1898 ext 228, send email to padowski@pwaa.org, or visit our website at pwaa.org

DON'T MISS THIS GREAT RATE ON ANNUITIES OFFERED BY PWAA

OPEN A TRADITIONAL OR ROTH IRA OR REGULAR ANNUITY WITH PWAA TODAY!

The higher your initial premium, the higher your first-year interest rate on a NEWLY-OPENED Annuity up to 3.75%

As of August 1, 2010, the rates are:

Under \$5000	3.00%
\$5,000 to \$49,999	3.25%
\$50,000 to \$99,000	3.50%
\$100,000 and over	3.75%

Don't wait! Let your hard-earned money start working for you now!

The minimum initial deposit to open any PWAA Annuity contract is \$250. Call 888-522-1898 ext. 228 or 226 for more information and an application.
Or send email to padowski@pwaa.org.

**All rates are subject to change.*


Q: *I have a CD in my local bank, which will mature in September 2010. The amount is approximately \$25,000. Currently my bank pays an interest rate of less than 2%. I do not plan on using this money for quite some time. What would you be able to offer me? I am a member of PWA.*

Genevieve, MI

A: These days, you are not the only one with this problem. Almost everyone with some savings is looking for a way to earn as much as possible on their money. And believe me, this is not an easy task. Some people go with **Annuity Plans**, which usually offer a higher rate of return, but you have to lock in your money for a longer period of time.

A **PWA Annuity** contract requires you to keep your funds with us for at least 5 years; however, starting in the second year, you can withdraw up to 10% of your account value without any penalties on our part and, if you are 59 and half years old, you won't pay any federal early withdrawal penalties either. As of August 1, 2010, we pay an annual simple interest rate of up to 3.75%. The more you deposit, the higher the rate of interest we offer. The minimum guaranteed interest rate on all PWA Annuity accounts is 3%.

The second option, which is especially popular in this difficult financial situation, is to use your saved funds to purchase a **Single Payment Whole Life** insurance policy. Since you are 71 (because you are a member, I was able to look up your age), \$13,329.50 will buy you a \$25,000 PAID-UP Whole Life policy, if you are a non-smoker; or you would have to pay \$14,712.75 if you are a smoker. If your application is approved, your policy would be in effect from day one.

If you decide on this option, you would have \$25,000 in life insurance and you would still have about \$12,000 left to put into a PWA Annuity. This comes to a total of about \$37,000 (\$25,000 in the face amount of the life insurance policy plus \$12,000 in the Annuity contract).

If you have any questions, please call me at 888-522-1898, ext 228, or send email to padowski@pwaa.org

Fraternally,
Bo

Glos Polek 100th Anniversary Special Starts June 1, 2010, and ends June 30, 2011

To celebrate the Centennial of our publication, *Glos Polek*, we offer you a **\$100 discount** on the premium on our new **Mix'n'Match Offer**.

To qualify, you must apply for two \$1,000 Single Payment Whole Life Policies. The policies can be taken out for one person or for any two people – from newborn to age 85 (nearest birthday).


To Apply:

Fill out TWO applications. You will find one on this page (and you can make an additional copy) and mail them in with the applicable premium to:

Polish Women's Alliance of America
6643 N. Northwest Hwy, 2nd Fl.
Chicago, IL 60631-1360.

See sample discounted rates on page 15.

Call 888-522-1898 ext 228 for more information or to request additional applications. Or you can send an email to padowski@pwaa.org.

Plan applied for (Write Plan Name): _____ Face Amount: _____ Premium Mode (Check one): Ann <input type="checkbox"/> S-Ann <input type="checkbox"/> Quar <input type="checkbox"/> Mo <input type="checkbox"/> Single <input type="checkbox"/>	APPLICATION FOR LIFE INSURANCE With POLISH WOMEN'S ALLIANCE OF AMERICA 6643 N Northwest Highway, 2 nd Floor Chicago, IL 60631	Office Use Only Group No. _____ Certificate No. _____ Plan No. _____ Amount of Insurance _____	
1. Name of Proposed Insured _____		2. Residence Address _____	
3. Sex Male <input type="checkbox"/> Female <input type="checkbox"/>	4. Date of Birth (Mo) (Day) (Yr) _____	5. Age _____	
6. Height _____ Weight _____	7. Place of Birth _____	8. Telephone Number Home _____ Work _____	City _____ State _____ Zip _____
9. Marital Status (Check One) Single <input type="checkbox"/> Married <input type="checkbox"/> Widowed <input type="checkbox"/> Divorced <input type="checkbox"/>		10. If female, and ever married, give maiden name _____	
11. Social Security No. _____		12. Occupation _____	
13. Name and Address of Employer _____			
14. Beneficiary Name _____ Relationship _____			
Address _____ City _____ State _____ Zip _____			
15. Contingent Beneficiary Name _____ Relationship _____			
Address _____ City _____ State _____ Zip _____			
DECLARATION OF INSURABILITY			
1. Within the past 3 years, has the proposed insured used tobacco in any form?	Yes <input type="checkbox"/>	No <input type="checkbox"/>	
2. Within the past 3 years has the proposed insured ever had or been treated for:			
a. Disease or disorder of heart, kidneys, stomach, liver, lungs, bones or joints?	<input type="checkbox"/>	<input type="checkbox"/>	
b. Epilepsy, convulsion, dizziness, fainting, stroke or mental disorder?	<input type="checkbox"/>	<input type="checkbox"/>	
c. High blood pressure, chest pain, diabetes, cancer or tumor?	<input type="checkbox"/>	<input type="checkbox"/>	
d. Alcoholism, alcohol abuse or drug abuse?	<input type="checkbox"/>	<input type="checkbox"/>	
e. Any other physical disease or deformity or consulted or been examined by any physician for other than a symptom-free check-up, or had an electrocardiogram, x-rays, or blood studies during the past 3 years?	<input type="checkbox"/>	<input type="checkbox"/>	
3. Has any application for life insurance on the proposed insured been declined, withdrawn, postponed, or modified in any way by any insurance company during the past 3 years?	<input type="checkbox"/>	<input type="checkbox"/>	
A. Is the insurance intended to replace or change any insurance now in force? <input type="checkbox"/> Yes <input type="checkbox"/> No			
B. What is the total amount of life insurance in force on the life of the proposed insured? _____			
C. What is the total amount of life insurance in force on the life of the applicant, if other than the proposed insured? _____			
D. Is the applicant a member of the Polish Women's Alliance? <input type="checkbox"/> Yes <input type="checkbox"/> No			
E. Select dividend option: <input type="checkbox"/> left on deposit <input type="checkbox"/> cash <input type="checkbox"/> purchase paid up additions			
Information in this application is given to obtain this insurance and is true and complete to the best of my knowledge and belief. This certificate shall not take effect unless the first or single premium is actually paid to the Alliance at the time of application.			
Signature of Proposed Insured _____			
Signature of Applicant, if other than Proposed Insured _____			
Signature of Witness or Agent _____			
Full Amount Attached \$ _____ Signed at (City, State) _____ Date _____			
Form No. LA-2005/PWA			

CREDIT CARD AUTHORIZATION

Please charge a one-time premium of \$ _____ to my _____ VISA _____ MASTER CARD or _____ DISCOVER card.
 Name on Credit Card _____
 Card Number _____ Exp. Date _____
 Signature _____ Billing Address _____
 Zip Code _____

In Memoriam


*We note with sadness the passing of the following PWA members.
May they rest in peace.*


(All deaths between March and May, 2010)

Gr. No. Member	City/State	Gr. No. Member	City/State		
0009	Judith A Quigg	Vernon, CT	0189	Florence Rutt	Greenfield, WI
0015	Jerome Szulczewski	Crown Point, IN	0196	Stacia M Marcinowski	Easthampton, MA
0031	Genevieve Walerczyk	Calumet City, IL	0203	Virginia M Barnas	Downers Grove, IL
0031	Gertrude Doboszewski	Chicago, IL	0203	Joel D Winkowski	Rockford, IL
0037	Genevieve C Putschaven	Munster, IN	0211	Marie Jubala	Boca Raton, FL
0037	Helen Gos	East Chicago, IN	0211	Gregoryanna Dorsch	Niles, IL
0045	Olga Warner	Westchester, IL	0211	Antoinette Dames	Wheeling, IL
0047	Helen A Rylko	Lake Zurich, IL	0212	Eleanora A Perkoski	West Palm Beach, FL
0047	Agnes M Tush	Chicago, IL	0214	Nina B Kanuck	Jupiter, FL
0055	Estella Pajunen	Martins Ferry, OH	0214	Brian J Rutkowski	Livermore, CA
0061	Dorothy Biederstadt	Mount Prospect, IL	0221	Richard S Bankowski	Bethlehem, PA
0073	Sally Kopec	San Jose, CA	0226	Mary N Stryeski	Redford, MI
0077	David J Jackura	Portage, IN	0227	Helen M Rzepka	Allen Park, MI
0078	Helen S Hansen	Port Washington, WI	0259	Mary C Orchik	New Kensington, PA
0078	Sophie Palma	Omro, WI	0275	Jean A Komar	Omaha, NE
0078	Clara H Jablonski	Milwaukee, WI	0287	Mary A Kulik	South Hadley, MA
0081	Helen L Talaga	Kewadin, MI	0287	Janina Smith	Winchester, NH
0081	Bernice J Olszowski	Crown Point, IN	0300	Josephine Blinkiewicz	Baden, PA
0087	Ann S Januszkiewicz	Steubenville, OH	0303	Fannie M Marsico	Pittsburgh, PA
0088	Russell McKenzie	Valley City, OH	0304	Helen H Katafiasz	Oviedo, FL
0111	Jadwiga Grunhardt	Whiting, IN	0304	Eleanor Rodriguez	Lakewood, CA
0112	Helena Nowicka	La Porte, IN	0305	Jane A Luchowski	Niles, MI
0116	Alice Zolnowski	Hartland, WI	0305	Phillip A Brown	Osceola, IN
0116	Irene Czarnecki	Des Plaines, IL	0305	Emily Beitler	Glendale, AZ
0132	Cecylia Lula	Hammond, IN	0305	Genevieve Wukovits	South Bend, IN
0137	Zenona H Zachara	Chandler, AZ	0309	Mary H Plonka	Taylor, MI
0141	Irene E Katafiasz	Holyoke, MA	0309	Marian Dziedzic	Allen Park, MI
0141	Mary K Jorczak	Spencer, MA	0309	Anna Dolasinska	Phoenix, AZ
0141	Frances J Michalski	Holyoke, MA	0317	Natalie Szarek	Agawam, MA
0141	Ethel B Pinski	Bow, NH	0317	Anna Bobola	Westhampton, MA
0141	Mary A Ciechomski	Turners Falls, MA	0318	Helen A Vincent	Dearborn, MI
0145	Loretta Karas	Orland Park, IL	0338	Janina Wilamowska	Pittsburgh, PA
0147	Anna G Staron	Bolton, CT	0338	Nellie Holub	Carnegie, PA
0149	Bronislawa Pietczak	Lodi, WI	0339	Regina Pawloska	Belleville, IL
0165	Antoinette A Sandusky	Tinley Park, IL	0339	Verna Beranek	Chesterfield, MO
0170	Aniela Kosowski	Brooklyn, MI	0352	Pauline Pilarski	Claysville, PA
0177	Stella A Operchal	Coraopolis, PA	0356	Frances F Swierczek	Omaha, NE
0181	Stefania Szymaska	Peru, IL	0359	Henryka Bialota	Buffalo, NY
0182	Helen Maszkiewicz	Pittsburgh, PA	0366	Lynn E Buncich	Hobart, IN
0185	Jean T Rosick	Wallingford, CT	0366	Margaret Osika	Griffith, IN
0185	Irene Markiewicz	Rocky Hill, CT	0366	Clementine Neff	Dyer, IN
0189	Helena Zwiefka	Milwaukee, WI	0380	Zofia Wozniak	S. Cheektowaga, NY

In Memoriam

We note with sadness the passing of the following PWA members.

May they rest in peace.

(All deaths between March and May, 2010)

Gr. No.	Member	City/State	Gr. No.	Member	City/State
0381	Maria A Michalski	Dunkirk, NY	0530	Helen Radzawicz	Penn Wan, NY
0388	Jane Kalivoda	Cary, IL	0530	Stasia Ozeck	Perkasie, PA
0398	Helen Walentukonis	Doylestown, PA	0544	Isobel E Szubski	Shaker Heights, OH
0409	Dolores J Votrobek	Windsor, CO	0545	Elizabeth Sekscinski	Wyandotte, MI
0411	Natalia Witaske	Chicago, IL	0545	Mary Burkhardt	Southgate, MI
0418	Louise F Duda	Royal Oak, MI	0559	Maria L Was	Ware, MA
0418	Beatrice Palczarski	Chesterfield, MI	0559	Genevieve Orszulak	Ware, MA
0419	Theresa C Norman	Buffalo, NY	0585	Lottie Janicki	Saint Clair Shores, MI
0419	Stella Gay	Buffalo, NY	0589	Gilda Szostek	Elizabeth, NJ
0422	Patricia R Clark	West Springfield, MA	0591	Robert C Witkowski	Wood Ridge, NJ
0427	Regina Orkwis	Duryea, PA	0598	Helen A Kramer	Lake Charles, LA
0429	Gertrude Stupeck	Pittsboro, IN	0598	Josephine Patasnick	Wildwood, NJ
0430	Patricia Boyd	Bowie, MD	0602	Helena M Puce	Little Egg Harbor, NJ
0432	Marie Kushmerick	Cranberry Twp, PA	0611	Irene Siwczak	Pt Pleasant, NJ
0432	Josephine Janowska	Olyphant, PA	0612	Agnes Jenkins	Avon Lake, OH
0434	Irene A Breynock	Nanticoke, PA	0642	Gertrude Sienkiewicz	Scranton, PA
0439	Josephine Spigiel	Wyandotte, MI	0661	Regina A Adams	Camarillo, CA
0440	Lorraine Mackowiak	Des Plaines, IL	0663	Gertrude Matulewicz	Endicott, NY
0444	Phyllis Jedlikowski	Portage, IN	0675	Dorothy Metkowski	Philadelphia, PA
0450	Stephen Vassello	Wyoming, PA	0677	Karl Kruszewski	West Paterson, NJ
0467	Helen Jaworski	Pittsburgh, PA	0702	Florentyna Sperato	Odessa, FL
0468	Sophie Michaels	Niagara Falls, NY	0728	Virginia Martin	West Mifflin, PA
0468	Helen Molak	Niagara Falls, NY	0737	Mark D Russotto	Bayonne, NJ
0472	Julia Gemzala	Beaver Falls, PA	0737	Phyllis Russotto	Bayonne, NJ
0474	Anna McClain	Hopwood, PA	0743	Sylvia E Walker	Batavia, IL
0475	Audrey J Goodiski	Cheswick, PA	0743	Emily Bernardoni	Justice, IL
0477	Ann Wadyko	Brackenridge, PA	0743	Elizabeth Blinstrup	Chicago, IL
0480	Trevor C Wonder	Park Forest, IL	0749	Dolores Eckels	Merrillville, IN
0481	Teresa Warstler	Detroit, MI	0763	Eleanor S Mazur	Baltimore, MD
0481	Vivian Spratke	Chesterfield, MI	0763	Pearl M Radtke	Baltimore, MD
0485	Dorothy D Milewski	Mount Carmel, PA	0763	Audrey Peters	Baltimore, MD
0488	Thaddeus H Chmura	Saint Clair, MI	0769	Eulalia E Kliemann	Chesterfield, MI
0488	Frances Kobylarz	Warren, MI	0778	Bernice Sliva	Hobart, IN
0499	Mary H Pietrzykowski	Escondido, CA	0779	Dorothy Lehndorff	Island Hts, NJ
0499	Josefa Bialecka	Turners Falls, MA	0782	Matilda F Dumansky	Carteret, NJ
0499	Stefania Sokolowski	Erving, MA	0800	Mary A Finneran	Conshohocken, PA
0499	Jozefa Krol	Turners Falls, MA	0806	Stephanie Tarala	Paw Paw, MI
0499	Anna Walton	Greenfield, MA	0807	Loretta Cybulski	Warren, MI
0499	Helen Dobrydnio	Greenfield, MA	0814	Maria Niesluchowski	Huntington Beach, CA
0500	Annette Lugas	Enfield, CT	0815	Harriet Kolczak	River Forest, IL
0501	Catherine Firlik	Dearborn Hts, MI			
0525	Helena Wosiak	Chicago, IL			

Miracle on the Wisła, August 15, 1920


August 15th is known in Poland as Army Day or Dzień Wojska. It commemorates the Battle of Warsaw which took place from August 12 to 25 in 1920. Poland was involved in the Soviet-Polish War which had broken out a short time after Poland had regained its independence after World War I. In this battle, the Poles were able to stop a Bolshevik army bent on destroying Poland and infiltrating the rest of Europe. The Soviet forces had pushed the Polish forces all the way back to Warsaw and it was considered a miracle that they were able to stop the invaders in a decisive counterattack that took place on August 15–16. This battle is referred to as “The Miracle on the Vistula” or “Cud nad Wisłą,” as the Blessed Mother reportedly appeared in the sky to spur the Poles on to victory. The enormous losses suffered in the battle crippled the Soviet forces and led to the signing of a peace treaty a few months later which

ended the Soviet-Polish War and secured Poland’s eastern borders.

To celebrate the centennial anniversary of the Battle of Warsaw in 2020, a modern museum will be built in Ossów northeast of the capital. The architect is Mirosław Nizio, who also designed the Warsaw Rising Museum which opened in 2004, on the 60th anniversary of the Warsaw Uprising.


Regina Solms
Former National Director of PWA

The Board of Directors of Polish Women’s Alliance of America extends its sincere condolences to the family and friends of former National Director Regina Klebek Solms who was called to eternal life on June 4, 2010. Regina served for

eight years as National Director, nine years as Council 9 President, and countless years as President of Group 61 of Chicago, St. Irene’s Society, which was her mother’s Group and also that of her extended family.

She loved all things Polish and avidly promoted Polish culture and traditions by organizing groups to attend exhibits and plays as well as local programs open to the public. Regina was a tireless worker and enjoyed encouraging members to attend PWA functions and to be more active in the organization. Her funeral was well attended by members and officers from all levels of PWA who offered their last respects to a wonderful PWA officer, member, and friend. Eternal rest grant unto her O Lord, and let perpetual light shine upon her. *May she rest in peace.*


Group 814
Maria Niesluchowski

Group 814 mourns the passing of one of its founding members Maria Niesluchowski. She was born April 2, 1916, in Poland and served as a nurse during WWII.

Her husband was an American citizen living in Poland who had been imprisoned by the Nazis. In 1942, as part of a prisoner of war exchange, Mr. Niesluchowski, his wife Maria, and their child Renae were allowed to immigrate to Chicago. There Maria was active in the Polish community and raised her family. In 1956 the family moved to California where Maria became active in the Polish Church, Our Lady of Bright Mount, in Los Angeles. In 1962 Maria and others founded PWA Group 814 in the San Fernando Valley. She held several offices over the years and her daughters Renae and Myra were PWA debutantes in 1962. Maria is survived by four children, five grandchildren and eight great-grandchildren. *May she rest in peace.*


Przepisy kulinarne

- Zapiekane bakłażany
- Chłodnik czereśniowy

Zapiekane bakłażany (eggplants)

Składniki: 2 bakłażany, 3/4 szklanki ugotowanego na twardo ryżu, 2 czerwone cebule, 1 mały por, 1/2 żółtej i 1/2 czerwonej papryki (bez skórki), 2 ząbki czosnku, 70 dkg pieczarek, 1/2 łyżeczki estragonu, parmezan lub mozzarella, sól i pieprz, pomidory z puszek lub świeże do zmiksowania i polania. Piec na 350 F lub 180 C.

Sposób przygotowania: Bakłażany rozkrawamy na pół, wydrążamy środek, pozostawiając około półtora centymetrowej grubości ścianki. Solimy obficie i odkładamy na ok. 20 minut. Na oliwie dusimy pokrojoną w kostkę czerwoną cebulę, pora, czosnek, paprykę, drobno pokrojone pieczarki, dodajemy ryż i miąższ z bakłażanów (15 minut). Z pomidorów przygotowujemy sos, miksując je z odrobiną soli i cukru. Wydrążone


Chłodnik czereśniowy

Składniki: 1 kg czereśni (mogą być truskawki), 1 łyżka mąki ziemniaczanej, kilka goździków, 1/2 łyżeczki cynamonu, szczypta soli, cukier, 1/2 szklanki śmietanki, groszek ptysiowy, grzanki, kluseczki lub ciasteczka

Sposób przygotowania: Czereśnie umyć i osączyć, usunąć pestki, 2 litry wody wlać do garnka, dodać cynamon, goździki, cukier i zagotować. Wsypać owoce i doprowadzić do wrzenia, gotować na wolnym ogniu kilka minut, przetrzeć lub zmiksować. Pod koniec gotowania zupełnie zagęścić mąką ziemniaczaną wymieszaną z minimalną ilością zimnej wody. Zupę schłodzić i podawać ze śmietanką i przygotowanymi dodatkami. Czas przygotowania: 45 min. plus czas chłodzenia. Przepis na 7 osób.

Głos Polek na australijskiej ziemi

Dnia 15 maja o 12 w południe w gościnnych progach Polskiej Ambasady w Kanberze, Australia, odbyło się doroczne spotkanie "Pożegnanie jesieni" zorganizowane przez Panią Nunę Dogil-Jaroszyńską, małżonkę Ambasadora polskiego w Australii, Pana Andrzeja Jaroszyńskiego, dla Polek zamieszkałych w Australii. Gościem honorowym spotkania była Lidia Rozmus, poetka haiku, malarka, grafik *Głosu Polek* i edytor polskich stron tego magazynu.

W pierwszej części spotkania Lidia Rozmus miała prelekcję zatytułowaną "W podróży: Kraków – Chicago – Kamakura – Kanberra". Prelekcja połączona była z wystawą obrazów Lidii; haig i sumi-e (tusz na ryżowym papierze), a także z prezentacją jej książek: *W podróży*, *Ziarna gradu*; haiku Santoki Tanedy i najnowszej *The Moss at Tokeiji (Mech w Tokeiji)*.

W drugiej części spotkania Lidia Rozmus miała przyjemność podzielenia się wiedzą na temat Związku Polek w Ameryce, a także opowiedziała o planowanej wystawie z okazji 100. rocznicy *Głosu Polek*. Informacje te poparte kilkoma egzemplarzami *Głosu Polek* spotkały się z dużym zainteresowaniem zgromadzonych licznie Pań (około 150 osób). Pytaniom nie było końca. Gdyby nie odległość pomiędzy Australią a Ameryką, to pewnie część Pań z chęcią zapisała by się w szranki ZPA. Z pewnością też strona internetowa Związku Polek w Ameryce jest teraz częściej odwiedzana przez "piękną" część polonii australijskiej.


Pani Nuna Dogil-Jaroszyńska (po lewej) i Lidia Rozmus przed wejściem na wystawę

Poniżej: L. Rozmus podpisuje książki


BON TON

Życie nie jest tak krótkie, by nie było w nim czasu na uprzejmość.

(Ralph Waldo Emerson)

Bon ton, czyli dobre maniery, etykieta, ogłada savoir-vivre, konwenans towarzyski, znajomość obowiązujących zwyczajów, form i reguł grzeczności obowiązujących w danej grupie.

Najogólniej, zasady dobrego zachowania to: uśmiech, uprzejmość, życzliwość, punktualność, dyskrecja, lojalność, grzeczność, wygląd zewnętrzny, takt. To, co

jest wspólne tym zasadom, to wzgląd na innych.

Przyjęcie koktajlowe

Koktajl zaczyna się zazwyczaj w godzinach popołudniowych i trwa dwie godziny. Najczęściej już na zaproszeniach wyraźnie zaznaczone są godziny rozpoczęcia i zakończenia spotkania. Goście powinni zacząć się rozchodzić jeszcze przed wyznaczonym czasem. W trakcie jego trwania podawane są napoje alkoholowe i bezalkoholowe oraz małe przekąski.

Jeżeli przyjęcie odbywa się przed 19:30, ubiór musi być elegancki, ale nie wieczorowy.

Strój koktajlowy dla Pań to wizytowe pantofle, najlepiej na obcasie, koniecznie rajstopy, wizytowa sukienka, garsonka albo spodnie i żakiet. Jeżeli wybór padnie na sukienkę na cienkich ramiączkach, należy okryć ramiona szalem. Torebka nie powinna być sportowa. Biżuteria mile widziana, ale nie błyszcząca. Makijaż spokojniejszy niż na wieczorne przyjęcie.

W stroju koktajlowym można iść na wernisaż, do teatru, do restauracji na kolację, na uroczyste spotkanie lub na oficjalną wizytę.

Grupa Artystyczna ArtPo przy Związku Polek w Ameryce zaprasza wszystkich artystów do wzięcia udziału w konkursie sztuki zorganizowanym z okazji 100 rocznicy *Głosu Polek*, a zatytułowanym "Po prostu kobieta". Konkurs dotyczy malarstwa, rzeźby i fotografii. Wystawa pokonkursowa odbędzie się w dniach 22, 23, 24 października 2010 roku w siedzibie ZPA. Zgłoszenia przyjmowane są do 30 września. Po informacje proszę dzwonić do Krzysztofa Babirackiego tel: 773.719.8710 lub Lidii Rozmus tel: 847.549.9205

Wystawa będzie jednym z elementów 3 dniowego celebrowania wszystkiego co dotyczy kobiet. Inne elementy tego spotkania to : forum kobiece "Rola kobiety we współczesnym świecie", wieczór poetycki poświęcony Marii Konopnickiej, wieczór autorski "W podróży: Kraków – Chicago – Kamakura", projekcja filmu dokumentalnego o Magdalenie Abakanowicz, prelekcje dotyczące zdrowia kobiet, występy muzyczne, wystawa biżuterii itp.

Szczegóły ukażą się w prasie i na stronie internetowej Związku Polek w Ameryce.

ArtPo

"MOJA WIERNA MOWO"


Porady językowe według Jana Miodka i innych polskich językoznawców

Inteligentny czy inteligentny?

W języku polskim grupy głosek ke, ge były tradycyjnie wymawiane miękko – kie, gie. Ten typ wymowy został też rozciągnięty na wyrazy zapożyczone. Tendencja była tak silna, że np. wyrazy agencja, generał były wymawiane jako agiencja, generał, a nawet jako ajencja, jenerał. W XX wieku zaczęła się szerzyć wymowa twarda, zgodna z oryginalną wymową obcą. Obecnie ta twarda wymowa właściwie zwyciężyła. Miękką wymowę można zaobserwować faktycznie tylko u nielicznych osób starszego pokolenia.

doktor – doktór

Wymowa doktór jest związana z podwyższeniem artykulacji (zwężeniem) samogłosek przed spółgłoskami półotwartymi m, n, Ń, r, l, ł. To tendencja historyczna i częściowo też współczesna. Dziś zwycięża wymowa literowa, czyli przez "o".

W SIECI

Co ciekawego w sieci?

<http://www.metmuseum.org/home.asp>

Strona poświęcona zbiorom Metropolitan Museum of Art w Nowym Jorku, jednej z największych kolekcji sztuki na świecie. Historia sztuki prezentowana jest w układzie chronologicznym z wykorzystaniem map i ilustrowana sześcioma tysiącami wybranych eksponatów muzealnych. Strona zamieszcza także wiele interesujących esejów na temat sztuki i kultury.

Gdańsk 1970

Czternastego grudnia 1970 roku w Stoczni Gdańskiej doszło do strajku, który był odpowiedzią na ogłoszone dwa dni wcześniej podwyżki cen na artykuły pierwszej potrzeby. Siedemnastego grudnia wojsko, bez ostrzeżenia, otworzyło ogień do robotników. Według oficjalnych danych, czterdzieści cztery osoby zostały zabite, a kilkaset zostało rannych. W rezultacie strajku został odsunięty od władzy Władysław Gomułka i pierwszym sekretarzem PZPR został Edward Gierek. Grudzień 1970 r. był jednym z najważniejszych i zarazem najtragiczniejszych momentów w dziejach Polski po 1945 r.

Gdańsk 1980

14 sierpnia 1980 roku w Stoczni Gdańskiej wybuchł strajk, w rezultacie którego powstał Niezależny Samorządny Związek Zawodowy „Solidarność” i Polska wkroczyła na drogę do wolności. W przedstawionych władzom 21 Postulatów strajkujący domagali się wolnych związków zawodowych, wolności słowa, druku i publikacji, uwolnienia więźniów politycznych, gwarancji prawa do strajków, wolności, sprawiedliwości i równości dla wszystkich obywateli. Strajkujący występowali w obronie podstawowych praw człowieka. W listopadzie 1980 r. Niezależny Samorządny Związek Zawodowy „Solidarność” został zarejestrowany w sądzie, jako pierwsza, niezależna od władz państwowych organizacja pracownicza w krajach bloku radzieckiego.


Fragment pomnika poległych stoczniowców 1970.

Bitwa Warszawska – Cud nad Wisłą – 90. rocznica


Bitwa Warszawska, zwana również „Cudem nad Wisłą”, stoczona z Armią Czerwoną 15 sierpnia 1920 roku na przedpolach Warszawy, zaliczana jest do najważniejszych starć zbrojnych oręża polskiego. Zwycięstwo w niej zadecydowało o losach młodej, dopiero co odradzającej się po 123. latach niewoli, Polski.

Historycy porównują ją także ze zwycięstwami pod Grunwaldem i pod Wiedniem. Te trzy bitwy decydowały o przyszłych losach całego kontynentu. Grunwald stanął na drodze germańskiej ekspansji na wschód, Wiedeń złamał siłę tureckich wojsk, a Warszawa powstrzymała bolszewików w zwycięskim marszu rewolucji do Europy. Ambasador Wielkiej Brytanii w Berlinie i bezpośredni obserwator Bitwy

Warszawskiej, Edgar Vincent wicehrabia d’Abernon, określił zwycięstwo odrodzonego Wojska Polskiego nad Armią Czerwoną jako osiemnastą decydującą bitwę w dziejach świata. Na liście przełomowych bitew świata, które zaważyły na losie ludzkości umieszczone są między innymi Bitwa pod Maratonem, Bitwa pod Hastings, Oblężenie Orleanu, klęska hiszpańskiej Armady i Bitwa pod Waterloo.

Adam Zamoyski, historyk i eseista, w swojej wydanej ostatnio książce „Warsaw 1920” pisze, że dzięki zwycięstwu w wojnie 1920 r. Polacy mieli 20 lat wolności od komunizmu i że w tym czasie „stali się spójnym, obywatelskim i patriotycznym społeczeństwem, które okazało się zdolne nie tylko, by się obronić, ale i przekazać swoje wartości pomimo demoralizujących i potwornych warunków drugiej wojny światowej i czasów komunistycznych”. W jego opinii „demokratyczny i państwowy instynkt tej części Europy jest dziś głównie produktem dwóch dziesięcioleci wolności wywalczonych przez Piłsudskiego i jego armię nad Wisłą w 1920 roku” *.

Dziś, w rocznicę bitwy – 15 sierpnia – obchodzony jest w kraju Dzień Wojska Polskiego. Datę święta ustanowił w roku 1923 Józef Piłsudski. W rozkazie ministra spraw wojskowych czytamy: „Dzień 15 sierpnia jest Świętem Żołnierza. (...)W rocznicę wiekopomnego rozgromienia nawały bolszewickiej pod Warszawą święci się pamięć poległych w wiekowych walkach z wrogiem o całość i niepodległość Polski”.

*Adam Zamoyski „Warsaw 1920”. Przełożył Michał Ronikier. Wydawnictwo Literackie, Kraków 2009

Obraz: Jerzy Kossak (1886-1955) „Cud nad Wisłą 15 sierpnia 1920 roku”, własność prywatna.

“Złote księżniczki ulów, zabiegliwe pszczoły”*

Pszczoły żyją na Ziemi od wielu milionów lat, a jednym z dowodów na to jest fakt, że znajduje się je między innymi, w bałtyckim bursztynie, którego wiek oblicza się na 30 do 40 milionów lat. Od dawna też hodowla pszczoł musiała być znana człowiekowi, chociaż pierwsze źródła na ten temat pochodzą dopiero sprzed dziesięciu tysięcy lat. Tajemniczość pszczoł, a także zachwyty i podziwy nad ich naturą, znalazły swój wyraz i “tłumaczenia” w starożytnych mitach, a także w Biblii, Koranie i indyjskiej Rigwedzie. Pisali o miodzie i pszczołach filozofowie i poeci, m.in. Homer, Arystoteles i Wergiliusz.

Łacińska nazwa pszczoły, *Apis mellifica*, pochodzi od czczonego przez starożytnych Egipcjan byka Apisa; to z jego rogów, zgodnie z wierzeniami, miały wyfrunąć pszczoły. Według innego egipskiego mitu, pszczoły były łzami boga słońca – Ra. Według mitologii hinduskiej, bóg Wisznu występuje pod postacią błękitnej pszczoły, siedzącej na kwiecie lotosu, który stanowi symbol życia. Grecy, a także ludy Syberii, Centralnej Azji i Południowej Ameryki wierzyły, że dusze ludzi po śmierci przemieniają się w pszczoły.

Od najdawniejszych czasów ul, pszczoły i ich królowa, kojarzyły się z idealną organizacją społeczną, i z biegiem czasu stały się symbolem monarchii absolutnej. Napoleon używał pszczoły jako motywu zdobiącego pałacowe dywany i jego szaty koronacyjne. Pszczoły symbolizowały także życiodajną siłę, pracowitość, duszę, elokwencję i prawie boską inteligencję.

Wcześniej odkryto wartości odżywcze, lecznicze i balsamujące miodu. Hipokrates, ojciec medycyny, był entuzjastycznym zwolennikiem miodu jako pożywienia i leku, a Grecy, Egipcjanie i ludy bliskiego wschodu używali miód do balsamowania ciał.

“Kraj miodem i mlekiem płynący”

Wśród wielu skarbów i “darów natury”, z którymi kojarzy się nam Polska, jest na pewno miód. Hodowla pszczoł na naszych ziemiach sięga czasów prastowiańskich, a jej istnienie potwierdza w zapiskach pochodzących z V w. p.n.e. grecki historyk Herodot, a także późniejsi podróżnicy i kronikarze, jak Ibrahim ibin Jakub (kupiec arabski), Thitmar (niemiecki mnich) i Gall Anonim.

Najstarszą formą hodowli pszczoł na ziemiach polskich było bartnictwo, polegające na hodowaniu rojów osiadłych w naturalnych dziuplach lub osiedlanych w wykonywanych przez bartnika barciach (wydrążonych żywych drzewach lub kłodach). Barcie lokowano przeważnie na dębach i sosnach, a najważniejsze rośliny miododajne tamtych czasów to wrzosy i lipy. Kraj pokryty był wówczas wielką puszczą i do dziś w Białowieży można znaleźć pierwotne leśne barcie. Było to ciężkie i niebezpieczne rzemiosło, ale

plon był wielką nagrodą, a bartnicy cieszyli się powszechnym szacunkiem i przywilejami. Polska słynęła z miodu i z wosku, i uchodziła za kraj “mlekiem i miodem płynący”, a Toruń i Gdańsk były znane w Europie z pierników i miodosytni.

Pod koniec XVIII wieku bartnictwo zaczęło się przekształcać w pasiecznictwo. Bartnicy opuszczali lasy i przenosili kłody-barcie do swoich gospodarstw. Związane to było ze zwiększonymi podatkami i nową gospodarką leśną mającą na celu ochronę lasów. Pierwsze ule w pasiekach były słomiane albo wydrążone w kawałku kłody drzewa. Z czasem powstały ule rzeźbione, a często spotykanym motywem był motyw sowy i niedźwiedzia, a także figury św. Bartłomieja, św. Floriana, i św. Ambrożego – patrona pszczelarzy.

W XIX wieku dokonano wielu naukowych odkryć dotyczących życia i rozmnażania pszczoł i procesu produkcji miodu. Koniec XIX i początek XX wieku na ziemiach polskich związany jest z rozwojem organizacji ruchu pszczelarskiego i upowszechnianiem pszczelarskiej edukacji. Po odzyskaniu niepodległości, a także w Polsce powojennej hodowla pszczoł była objęta szczególną opieką państwa.

Polskie pasieki produkują rokrocznie ok. 15-18 tys. ton miodu. Dominującymi gatunkami są miody wielokwiatowe, rzepakowe, lipowe, akacjowe i gryczane.

Nieprzerwanie od początków XX wieku w różnych zakątkach kraju powstają zbiory i skanseny pszczelarskie, dokumentujące tę część polskiej kultury materialnej. Do najpiękniejszych należą państwowe zbiory zgromadzone w muzeach w Swarzędzu i Szreniawie pod Poznaniem, w Radomiu, w Ciechanowcu, Białowieży i w Nowogrodzie k. Łomży.


“Ule na Ukrainie” – Jan Stanisławski (1860–1907) jeden z głównych przedstawicieli polskiego modernizmu.

* Fragment wiersza “Pszczoły” Leopolda Staffa.


Gdańsk 1970

Janek Wiśniewski padł (fragment)

*Chłopcy z Grabówka, chłopcy z Chyloni
Dzisiaj milicja użyła broni
Dzielnieśmy stali, celnie rzucali
Janek Wiśniewski padł*

*Na drzwiach ponieśli go Świętojańską
Naprzeciw glinom, naprzeciw tankom
Chłopcy, stoczniowcy, pomścijcie druha
Janek Wiśniewski padł (...)*

*Jeden raniony, drugi zabity
Krew się polała grudniowym świtem
To Partia strzela do robotników
Janek Wiśniewski padł (...)*

*Nie płaczcie matki, to nie na darmo
Nad stoczną sztandar z czarną kokardą
Za chleb i wolność, i nową Polskę
Janek Wiśniewski padł*

Ballada napisana na podstawie wydarzeń Grudnia 1970. Autorem tekstu jest Krzysztof Dowgiałło, muzykę skomponował w roku 1980 Mieczysław Cholewa. Ballada mówi o młodym chłopcu zastrzelonym 17 grudnia 1970 roku. Janek Wiśniewski nie jest postacią historyczną, to tylko symboliczne imię nadane nieznanemu wówczas z nazwiska ofierze, którą w rzeczywistości był Zbyszek Godlewski, elblązanin, pracujący w Gdyni przy przeładunku statków. To jego ciało przeniesiono na drzwiach, na czele pochodu pod siedzibę Prezydium Miejskiej Rady Narodowej.

1. "Neptun" w Gdańsku

2. "Pomnik Poległych Stoczniowców 1970" został odsłonięty 16 grudnia 1980 r. na placu Solidarności w Gdańsku, w dziesiątą rocznicę wydarzeń Grudnia 70. Pomnik powstał w wyniku realizacji postulatów strajkujących w sierpniu 1980 stoczniowców gdańskich. Ustawiony jest niedaleko miejsca, gdzie padli trzej pierwsi stoczniowcy i przedstawia trzy krzyże z kotwicami. Umieszczony jest na nim także fragment wiersza Czesława Miłosza pt. "Ty który skrzywdziłeś".

3. Gdańska stocznia

(ciąg dalszy na stronie 22)