

**Ukrainian-Canadian History, 1891-Present:
A List of English-language Secondary Sources
(Monographs, Book chapters, Collections, Articles)**

Compiled by

Orest T. Martynowych

**Centre for Ukrainian Canadian Studies
University of Manitoba**

Spring 2011

**II. Ukrainian-Canadian History, 1891-Present:
A List of English-language Secondary Sources
(Monographs, Book chapters, Collections, Articles)**

- 1. General Reference Works**
 - A. Encyclopedias & Dictionaries**
 - B. Textbooks: Ukraine & Ukrainian Diaspora**
 - C. Textbooks: Canada**
 - D. Historical Atlases: Ukraine**
 - E. Historical Atlases: Canada**
 - F. Collections of Readings and Documents**
 - G. Statistical Works**
 - H. Brief Overviews**
 - I. Illustrated Books**
- 2. Memoirs, Reminiscences, Journalism, Personal Reflections, Popular History**
- 3. Historiography**
- 4. Background to Immigration**
- 5. Migration, Settlement and Labour, 1892-1914**
- 6. The Catholic Church and Ukrainian Immigrants, 1895-1916**
- 7. “Canadianizing” the Ukrainian Immigrant:**
 - Protestant Missions and Public Schools, 1896-1920**
- 8. Community Building and Political Activity, 1896-1920s**
- 9. War, Internment and the Labour Revolt, 1914-1923**
- 10. The Formation of the Ukrainian Greek Orthodox Church in Canada and Interdenominational Conflict, 1918-1939**
- 11. Interwar Migration, Settlement and Society, 1919-39**
- 12. A Divided Community: Political Polarization, 1919-39**
- 13. Culture, the Performing Arts and Recreation, 1914-1945**
- 14. The Second World War, 1939-1945**
- 15. The Third Wave: Refugees and Displaced Persons, 1945-53**
- 16. Postwar Politics, Society, Culture and Religion, 1945-present**
 - A. Politics**
 - B. Social Trends**
 - C. Culture, Education and Community Organizations**
 - D. Religion**
- 17. Neighbours: Ukrainian Relations with Jews, Poles and Mennonites in Canada**
- 18. Dissertations and Theses Directly Relevant to Ukrainian-Canadian History**

1. General Reference Works

A. Encyclopedias & Dictionaries

Paul R. Magocsi, ed., *Encyclopedia of Canada's Peoples* (Toronto: Multicultural History Society of Ontario & University of Toronto Press, 1999)

Gerald Hallowell, ed., *The Oxford Companion to Canadian History* (Toronto: Oxford University Press, 2004).

Zenon E. Kohut, Bohdan Y. Nebesio and Myroslav Yurkevich, compilers, *Historical Dictionary of Ukraine* (Lanham MD: Scarecrow Press, 2005).

Volodymyr Kubijovic and Danylo Struk, eds., *Encyclopedia of Ukraine* 5 vols. (Toronto: Canadian Institute of Ukrainian Studies & University of Toronto Press, 1984-1993).

B. Textbooks: Ukraine & Ukrainian Diaspora

Orest Subtelny, *Ukraine: A History* 4th ed. (Toronto: University of Toronto Press, 2009).

Paul R. Magocsi, *A History of Ukraine* 2nd edition (Toronto: University of Toronto Press, 2010).

Paul R. Magocsi, *Galicia: A Historical Survey and Bibliographic Guide* (Toronto: University of Toronto Press & Canadian Institute of Ukrainian Studies Press & Harvard Ukrainian Research Institute, 1983).

Serhy Yekelchuk, *Ukraine: Birth of a Modern Nation* (New York: Oxford University Press, 2007)

Ann Lencyk Pawliczko, ed., *Ukraine and Ukrainians throughout the World: A Demographic and Sociological Guide to the Homeland and its Diaspora* (Toronto: University of Toronto Press, 1994).

Vic Satzewich, *The Ukrainian Diaspora* (London: Routledge, 2002).

C. Textbooks: Canada

J.M. Bumsted, *The Peoples of Canada* 3rd edition v. I. *A pre-Confederation History*, v. II. *A post-Confederation History* (Toronto: Oxford University Press, 2008)

J.M. Bumsted, *A History of the Canadian Peoples* 4th edition (Toronto & New York: Oxford University Press, 2011).

Margaret Conrad and Alvin Finkel, *History of the Canadian People* 4th edition v. I: *Beginnings to 1867*, v. II: *1867 to the present* (Toronto: Pearson Education, 2005).

John L. Finlay and D. N. Sprague, *The Structure of Canadian History* 6th edition (Toronto: Pearson Education, 1999).

R. Douglas Francis, Richard Jones and Donald B. Smith, v. I: *Origins: Canadian History to Confederation* v. II: *Destinies: Canadian History Since Confederation* 6th edition (Toronto: Nelson, 2007).

J.L. Granatstein, Irving Abella, David Bercuson, R. Craig Brown, H. Blair Neatby and T.W. Acheson, *Nation: Canada Since Confederation* 3rd ed. (Toronto: McGraw-Hill Ryerson, 1990).

D. Historical Atlases: Ukraine

Paul R. Magocsi and Geoffrey J. Matthews, *Historical Atlas of East Central Europe* (Toronto: University of Toronto Press, 1993).

Paul R. Magocsi and Geoffrey Matthews, *Ukraine: A Historical Atlas* (Toronto: University of Toronto Press, 1985).

E. Historical Atlases: Canada

W.G. Dean, Byron Moldofsky and Geoffrey J. Matthews, *Concise Historical Atlas of Canada* (Toronto: University of Toronto Press, 1998).

Donald G. G. Kerr, Deryck W. Holsworth and Geoffrey J. Matthews, *Historical Atlas of Canada*, vol. 3 *Addressing the Twentieth Century, 1891-1961* (Toronto: University of Toronto Press, 1993)

Lubomyr Y. Luciuk, Bohdan S. Kordan and Geoffrey J. Matthews, *Creating a Landscape: A Geography of Ukrainians in Canada* (Toronto: University of Toronto Press, 1989)

F. Collections of Readings and Documents

John Kolasky, ed. and comp., *Prophets and Proletarians: Documents on the History of the Rise and Decline of Ukrainian Communism in Canada* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1990).

Bohdan S. Kordan and Lubomyr Y. Luciuk, comps., *A Delicate and Difficult Question: Documents in the History of Ukrainians in Canada, 1899-1962* (Kingston: Limestone Press, 1986).

Harry Piniuta, comp and trans., *Land of Pain, Land of Promise: First Person Accounts by Ukrainian Pioneers, 1891-1914* (Saskatoon: Western Producer Prairie Books, 1978).

G. Statistical Works

William Darcovich and Paul Yuzyk, eds., *A Statistical Compendium on the Ukrainians in Canada, 1891-1976* (Ottawa: University of Ottawa Press, 1980).

W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980).

William Darcovich and Paul Yuzyk, eds., *Ukrainian Canadians and the 1981 Canada Census: A Supplement to the Statistical Compendium on Ukrainians in Canada, 1891-1976* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1988).

Bohdan Kordan, *Ukrainian Canadians and the Canada Census, 1981-1996* (Saskatoon: Prairie Centre for the Study of Ukrainian Heritage, 2001).

H. Brief Overviews

Frances Swyripa, "Ukrainians," in Paul Robert Magocsi, ed., *Encyclopedia of Canada's Peoples* (Toronto: Multicultural History Society of Ontario & University of Toronto Press, 1999), 1281-1311.

Wsevolod Isajiw and Andrij Makuch, "Ukrainians in Canada," in Ann Lencyk Pawliczko, ed., *Ukraine and Ukrainians throughout the World: A Demographic and Sociological Guide to the Homeland and its Diaspora* (Toronto: University of Toronto Press, 1994).

Wsevolod W. Isajiw "The Ukrainian Diaspora" in Allon Gal, Athena S. Leoussi and Anthony D. Smith, eds., *The Call of the Homeland: Diaspora Nationalisms, Past and Present* (Leiden-Boston: Brill Academic Publishers, 2010), 289–319.

I. Illustrated Books

Jars Balan, *Salt and Braided Bread: Ukrainian Life in Canada* (Toronto: Oxford University Press, 1984)

Stella Hryniuk, *The Land They Left Behind: Canada's Ukrainians in the Homeland* (Winnipeg: Watson Dwyer, 1995).

Basil Rotoff, Roman Yereniuk and Stella Hryniuk, *Monuments to Faith: Ukrainian Churches in Manitoba* (Winnipeg: University of Manitoba Press, 1990)

Orest Subtelny, *Ukrainians in North America: An Illustrated History* (Toronto: University of Toronto Press, 1991).

2. Memoirs, Reminiscences, Journalism, Personal Reflections, Popular History

Anthony Bilecki, William Repka and Mitch Sago, eds., *Friends in Need: The WBA Story* (Winnipeg: Workers' Benevolent Association of Canada, 1972).

Marusya Bociurkiw, *Comfort Food for Breakups: The Memoir of a Hungry Girl* (Vancouver: Arsenal Pulp Press, 2007).

Lisa Bodnarchuk, *Behind the Altar: Secrets of a Minister's Daughter* (Renfrew, ON: General Store Publications, 2009) [Daughter of Ukrainian(Greek) Orthodox priest Rev. Michael Bodnarchuk].

John Bodrug, *Independent Orthodox Church: Memoirs Pertaining to the History of a Ukrainian Canadian Church in the Years 1903-1913* (Toronto: Ukrainian Canadian Research Foundation, 1982).

John Boyd, *A Noble Cause Betrayed ... but Hope Lives On: Pages from a Political Life*, Research Report No. 64 (Edmonton: Canadian Institute of Ukrainian Studies, 1999).

William A. Czumer, *Recollections About the Life of the First Ukrainian Settlers in Canada*. Translated by Louis T. Laychuk. Introduction by Manoly R. Lupul (Edmonton: Canadian Institute of Ukrainian Studies Press, 1981).

Robert England, *The Central European Immigrant in Canada* (Toronto: Macmillan, 1929).

Michael Ewanchuk, *Vita: A Ukrainian Community* (Winnipeg: M. Ewanchuk, 1977).

Michael Ewanchuk, *Spruce, Swamp and Stone: A History of the Pioneer Ukrainian Settlements in the Gimli Area* (Steinbach: Derksen Printers, 1977).

Michael Ewanchuk, *Pioneer Profiles: Ukrainian Settlers in Manitoba* (Winnipeg: M. Ewanchuk, 1981).

Michael Ewanchuk, *Pioneer Settlers: Ukrainians in the Dauphin Area, 1896-1926* (Winnipeg: M. Ewanchuk, 1988).

Michael Ewanchuk, *Reflections and Reminiscences: Ukrainians in Canada, 1892-1992* (Winnipeg: M. Ewanchuk, 1995).

Michael Ewanchuk, *East of the Red* (Winnipeg: M. Ewanchuk, 1998).

Stanley Frolick, *Between Two Wars: The Memoirs of Stanley Frolick*. Edited by Lubomyr Y. Luciuk and Marco Carynnyk (Toronto: Multicultural History Society of Ontario, 1990).

Oleh W. Gerus and Denis Hlynka, ed., *The Honourable Member for Vegreville: The Memoirs and Diary of Anthony Hlynka, M.P.* Translated and with an introduction by Oleh W. Gerus (Calgary: University of Calgary Press, 2005).

John Murray Gibbon, *Canadian Mosaic: The Making of a Northern Nation* (Toronto: McClelland and Stewart, 1938).

Peter Humeniuk, *Hardships and Progress of Ukrainian Pioneers: Memoirs from Stuartburn Colony and Other Points* (Steinbach: Derksen Printers, n.d.).

Alexander J. Hunter, *A Friendly Adventure: The Story of the United Church Mission Among New Canadians at Teulon, Manitoba* (Toronto: Board of Home Missions, United Church of Canada, 1929).

Watson Kirkconnell, "Kapuskaing – An Historical Sketch," *Queen's Quarterly* 28 (1921), 264-278.

Watson Kirkconnell, *Canada, Europe and Hitler* (Toronto: Oxford University Press, 1939).

Myrna Kostash, *All of Baba's Children* (Edmonton: Hurtig Publishers Ltd., 1977).

Myrna Kostash, *All of Baba's Great-grandchildren: Ethnic Identity in the Next Canada*. Saskatoon: Heritage, 2000.

Peter Krawchuk, *Our Stage: The Amateur Performing Arts in the Ukrainian Labour-Farmer Organizations in Canada* (Toronto: Kobzar, 1985)

Peter Krawchuk, *Our History: The Ukrainian Labour-Farmer Movement in Canada, 1907-1991* (Toronto: Lugus Publications, 1996).

Janice Kulyk Keefer, *Honey and Ashes: A Story of Family* (Toronto: Harper, 1998).

Janice Kulyk Keefer, *Dark Ghost in the Corner: Imagining Ukrainian-Canadian Identity* (Saskatoon: Heritage Press, 2005).

William Kurelek, *Someone With Me: An Autobiography* (Ithaca, New York: Centre for Improvement of Undergraduate Education, Cornell University, 1973).

Michael Luchkovich, *A Ukrainian Canadian in Parliament: Memoirs of Michael Luchkovich* (Toronto: Ukrainian Canadian Research Foundation, 1965).

Vera Lysenko, *Men in Sheepskin Coats* (Toronto: Ryerson Press, 1949).

Fern Lybarger Makarenko, *From steppes to stumps: the Viteychuks and Makarenkos in Western Canada* (Calgary: OM Press, 2008).

Michael H. Marunchak, *The Ukrainians in Canada: A History* 2nd edition (Winnipeg: Ukrainian Free Academy of Sciences, 1982).

J.G. MacGregor, *Vilni Zemli (Free Lands): The Ukrainian Settlement of Alberta* (Toronto: McClelland and Stewart, 1969).

Olenka Negrych, *Toil and Triumph: The Life and Times of Anton and Yevdokia Smerechanski, Pioneer Ukrainian Settlers of Manitoba's Interlake*. Edited with a forward by Peter J. Melnycky. Winnipeg: John Shanski, 1981).

Marshall A. Nay, *Trailblazers of Ukrainian Emigration to Canada: Wasyl Eleniak and Ivan Pylypow* (Edmonton: Brightest Pebble Publishing, 1997).

G.R.B. Panchuk, *Heroes of Their Day: The Reminiscences of Bohdan Panchuk*. Edited with an introduction by Lubomyr Y. Luciuk (Toronto: Multicultural History Society of Ontario, 1983).

Claudia H. Popowich, *To Serve is To Love: The Canadian Story of the Sisters Servants of Mary Immaculate* (Toronto: Sisters Servants of Mary Immaculate, 1971).

Helen Potrebenko, *No Streets of Gold: A Social History of Ukrainians in Alberta* (Vancouver: New Star Books, 1977).

Serge Radchuk, *I Chose Canada, A Memoir* (Steinbach, MB: Derksen Printers, Ltd., 2001).

William Repka and Kathleen M. Repka, *Dangerous Patriots: Canada's Unknown Prisoners of War* (Vancouver: New Star Books, 1982).

Gus Romaniuk, *Taking Root in Canada: An Autobiography* (Winnipeg: Columbia Press, 1954).

Roy Romanow, "Rich in Diversity: Roy Romanow reflects on growing up in a Saskatchewan family of immigrants, who, like many seeking a future in Canada, spoke neither official language," *MacLean's* (1 July 2005).

William Sametz, *My Father the Priest: The Life and Times of the Very Reverend Dr. Peter Sametz, Founding Missionary Priest of the Ukrainian Orthodox Church of Canada* (Toronto: Hypertext Plus, 2008).

Josaphat Skwarok, *The Ukrainian Settlers in Canada and Their Schools* (Edmonton: Basilian Press, 1959).

Elaine A. Small, *Priests in the Attic: A Memoir* (Bloomington, IN: Authorhouse, 2010). [Daughter of the Rev. Semen Sawchuk, Ukrainian (Greek) Orthodox Church]

Peter Svarich, *Memoirs: 1877-1904* Translated by William Kostash (Edmonton: Ukrainian Pioneer's Association of Alberta, 1999).

Peter Svarich, *Memoirs: vol. 2, 1904–1922*. Translated by William Kostash (Edmonton: Ukrainian Pioneers' Association of Alberta, 2006).

Julian V. Stechishin, *A History of Ukrainian Settlement in Canada*. Translated by Isidore Gorecky and edited by David Lupul (Saskatoon: Ukrainian Self-Reliance League, 1992).

Ukrainian Pioneers' Association of Alberta, *Ukrainians in Alberta* vol. 1 (Edmonton: Ukrainian Pioneers' Association of Alberta, 1975).

Ukrainian Pioneers' Association of Alberta, *Ukrainians in Alberta* vol. 2 (Edmonton: Ukrainian Pioneers' Association of Alberta, 1981).

Olga Woycenko, *The Ukrainians in Canada* 2nd revised edition (Winnipeg: Trident Press, 1968).

Darene Roma Yavorsky and Donna Anna Yarovskyy, *'Show Them What You Can Do': Building the Ukrainian Spirit Across Canada; An Illustrated Biography of Pavlo Romanovich Yavorsky* (Hensall ON: Word & Image Studio, 2007) [A youth organizer and folk dance enthusiast]

Paul Yuzyk, *The Ukrainians in Manitoba: A Social History* (Toronto: University of Toronto Press, 1953).

3. Historiography

O.W. Gerus and J.E. Rea, *The Ukrainians in Canada, Canada's Ethnic Groups Booklet 10* (Ottawa: Canadian Historical Association, 1985)

Franca Iacovetta, "Manly Militants, Cohesive Communities, and Defiant Domestics: Writing about Immigrants in Canadian Historical Scholarship," *Labour/Le travail* 36 (Fall 1995).

Franca Iacovetta, *The Writing of English Canadian Immigrant History*. Canada's Ethnic Group Series Booklet No. 22 (Toronto: Canadian Historical Association, 1997).

Alexandra Kruchka Glynn, "Vera Lysenko's *Men in Sheepskin Coats* (1947): The Untold Story," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 219-30.

Royden Loewen, "Bright Lights, Hard Truths, Hard Facts: The Evolving Literature of Ethnic Farm Life in Rural Canada," *Canadian Ethnic Studies* 28 (2) (1996), 25-39. Also in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 87-100.

Andrij Makuch, "No Gold For Baba's Children: Helen Potrebenko, Myrna Kostash, and the Crisis of Ukrainian-Canadian Historiography," *Journal of Ukrainian (Graduate) Studies* III (1) (Spring 1978), 118-121.

Peter Melnycky, "'Canadians and Ukrainians Inseparably': Recent Writing on the History of Ukrainian Settlement in Canada," *Manitoba History* 24 (Autumn 1992), 39-43.

Jim Mochoruk and Rhonda L. Hinthier, "Introduction," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics, and Identity* (Toronto: University of Toronto Press, 2011), 3-20.

Myron Momryk, "Ukrainian Canadians, 100 Years Later," *Labour/Le Travail* 31 (Spring 1993), 355-64.

Howard Palmer, "Canadian Immigration and Ethnic History in the 1970s and 1980s," *Journal of Canadian Studies*, 17 (1) (1982), 35-63.

Howard Palmer, *Ethnicity and Politics in Canada Since Confederation*. Canada's Ethnic Group Series Booklet No. 17 (Toronto: Canadian Historical Association, 1995).

Roberto Perin, "Clio as an Ethnic: The Third Force in Canadian Historiography," *Canadian Historical Review* 64 (4) (December 1983), 441-67.

Roberto Perin, "Writing about Ethnicity," in John Schultz, ed., *Writing About Canada: A Handbook for Modern Canadian History* (Scarborough, 1990).

Roberto Perin, "National History and Ethnic History in Canada," *Cahiers de recherche sociologique* 20 (1993).

Roberto Perin, *The Immigrants' Church: The Third Force in Canadian Catholicism, 1880-1920*. Canada's Ethnic Group Series No. 25 (Ottawa: Canadian Historical Association, 1998).

Roberto Perin, "Themes in Immigration History," in Paul Robert Magocsi, ed., *Encyclopedia of Canada's Peoples* (Toronto: Multicultural History Society of Ontario & University of Toronto Press, 1999), 1258-67.

Frances Swyripa, *Ukrainian Canadians: A Survey of Their Portrayal in English-Language Works* (Edmonton: Canadian Institute of Ukrainian Studies Press & University of Alberta Press, 1978).

Frances Swyripa, "A Survey of Ukrainian-Canadian Historiography," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 310-26.

Reg Whitaker, *Canadian Immigration Policy*. Canada's Ethnic Group Series Booklet No. 15 (Toronto: Canadian Historical Association, 1994).

Stacey Zembrzycki, "Sharing Authority with Baba," *Journal of Canadian Studies* 43 (1) (Winter 2009), 219-38.

4. Background to Immigration

Thomas J. Archdeacon and Alfred E. Senn, "Labour Emigration from Tsarist Russia: A Review Essay," *International Migration Review* 24 (1) (1990), 149-60.

Alexander Baran, "Carpatho-Ukrainian (Ruthenian) Emigration: 1870-1914," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 252-75.

Inge Blank, "A Vast Migratory Experience: Eastern Europe in the Pre- and Post-Emancipation Era," in Dirk Hoerder and Inge Blank, eds., *Roots of the Transplanted*. vol. I: *Late 19th Century East Central and Southeastern Europe* (Boulder, CO: East European Monographs, 1994).

Johann Chmelar, "The Austrian Emigration, 1900-1914," *Perspectives in American History* 7 (1973), 275-378.

John-Paul Himka, "The Background to Emigration: Ukrainians of Galicia and Bukovyna, 1848-1914," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 11-31.

Stella M. Hryniuk, "'Sifton's Pets': Who Were They?'" in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 3-16.

Vadim Kukushkin, "Ukrainian Immigration from the Russian Empire to Canada: A Reappraisal," *Journal of Ukrainian Studies* XXVIII (1) (Summer 2003), 1-32.

Vadim Kukushkin, "Revisiting Quantitative Methods in Immigration History: Immigration Files in the Archives of the Russian Consulates in Canada," in Jeff Keshen and Sylvie Perrier, eds., *Building New Bridges: Sources, Methods, and Interdisciplinary* (Ottawa: University of Ottawa Press, 2005).

Vadim Kukushkin, "Economy, Society, and Migration on Russia's Western Frontier," "The Anatomy of Migration," and "An Airtight Empire?" (Chapters 1-3) in his *From Peasants to Labourers: Ukrainian and Belarusan Immigration from the Russian Empire to Canada* (Montreal: McGill-Queen's University Press, 2007), 12-80.

Oksana Leshchenko, "Early Immigration from Eastern Ukraine to Canada: Background and Significance," (Unpublished MA Thesis, University of Waterloo, 1992).

Orest T. Martynowych, "Galicia and Bukovyna on the Eve of Emigration" and "Canada at the Turn of the Century" (Chapters 1 and 2) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 3-33, 34-55.

Thomas M. Prymak, "The Great Migration: East Central Europe to the Americas in the Literature of the Slavs, 1880-1914, Some Examples," *Ethnic Forum* 12 (2) (1992), 31-47.

5. Migration, Settlement and Labour, 1892-1914

Alan F.J. Artibise, "Divided City: The Immigrant in Winnipeg Society, 1874-1921," in Gilbert A. Stetler and Alan F.J. Artibise, eds., *The Canadian City: Essays in Urban History* (Toronto: Macmillan & Institute of Canadian Studies, Carleton University, 1979), 300-36.

Donald Avery, "Immigrant Workers and the Canadian Economy, 1896-1914" and "Immigrant Workers and Labour Radicalism in Canada, 1896-1914," (Chapters 1 & 2) in his *'Dangerous Foreigners': European Immigrant Workers and Labour Radicalism in Canada, 1896-1932* (Toronto: McClelland and Stewart, 1979), 16-64.

Jars Balan, "Vasyl Stefanyk's Literary Monument to the Ukrainian Pioneers of Canada," *Journal of Ukrainian Studies* 27 (1-2) (Summer/Winter 2002), 51-61.

Radomir Bilash, "Ukrainian Rural Communities in East Central Alberta Before 1930," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 60-70.

James W. Darlington, "The Ukrainian Impress on the Canadian West," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 53-80. Also in Franca Iacovetta, Paula Draper and Robert Ventresca, eds., *A Nation of Immigrants: Women, Workers, and Communities in Canadian History, 1840s-1960s* (Toronto: University of Toronto Press, 1998), 128-60.

Oleh W. Gerus, "Josef Oleskow," *Dictionary of Canadian Biography* vol. XIII (1900-1910) (Toronto: University of Toronto Press, 1994).

Steve Hewitt, "Malczewski's List: A Case of Royal North-West Mounted Police-Immigrant Relations," *Saskatchewan History* 47 (2) (1995).

Stella M. Hryniuk, "'Sifton's Pets': Who Were They?'" in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 3-16.

Stella M. Hryniuk, "Cyril Genyk," *Dictionary of Canadian Biography* vol. XV (1921-1930) (Toronto: University of Toronto Press, 2005).

Stella Hryniuk and Fred Stambrook, "Who Were They Really ? Reflections on East European Immigrants to Manitoba Before 1914," *Prairie Forum* 25 (2) (Fall 2000), 215-32.

Vladimir J. Kaye, *Early Ukrainian Settlements in Canada, 1895-1900: Dr. Josef Oleskow's Role in the Settlement of the Canadian Northwest* (Toronto: University of Toronto Press, 1964).

Vladimir J. Kaye, "Three Phases of Ukrainian Immigration," *Slavs in Canada* 1 (1966), 36-43.

Vladimir J. Kaye (Kysilewsky), "Settlement and Colonization," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 32-58.

Robert B. Klymasz, *Sviety : celebrating Ukrainian-Canadian ritual in east central Alberta through the generations*. Occasional Paper No. 21, Historic Sites and Archives Service, Alberta Culture and Multiculturalism, Edmonton, 1992.

Natalie Kononenko, "Ukrainian Ballads in Canada: Adjusting to New Life in A New Land," *Canadian Slavonic Papers* (50) (1-2) (March-June 2008), 17-36.

Vadim Kukushkin, "Protectors and Watchdogs: Tsarist Consular Supervision of Russian-Subject Immigrants in Canada, 1900-1922," *Canadian Slavonic Papers* XLIV (3-4) (September-December 2002), 209-32.

Vadim Kukushkin, "Emigrant Correspondence with Russian Consulates in Montreal, Vancouver and Halifax, 1899-1922," in David Gerber, Suzanne Sinke and Bruce S. Elliott, eds., *Letters Across Borders: The Epistolary Practices of International Migrants* (New York: Palgrave-Macmillan, 2006).

Vadim Kukushkin, "'So Close to Being Asiatics,'" "Frontiersmen and Urban Dwellers," and "Sojourners and Soldiers," (Chapters 4-6) in his *From Peasants to Labourers: Ukrainian and Belarusan Immigration from the Russian Empire to Canada* (Montreal: McGill-Queen's University Press, 2007), 85-137.

Peter J. Lazarowich, "Ukrainian Pioneers in Western Canada," *Alberta Historical Review* 5 (4) (Autumn 1957), 17-27.

John C. Lehr, "Ukrainian Houses in Alberta," *Alberta Historical Review* 21 (4) (Autumn 1973), 9-15.

John C. Lehr, "Changing Ukrainian House Styles," *Alberta History* 23 (1) (Winter 1975), 25-9.

John C. Lehr, "The Rural Settlement Behaviour of Ukrainian Pioneers in Western Canada, 1891-1914," in B.M. Barr, ed., *Western Canadian Research in Geography* (Vancouver: Tantalus, 1975), 51-66.

John C. Lehr, "The Government and the Immigrant: Perspectives on Ukrainian Bloc Settlement in the Canadian West," *Canadian Ethnic Studies* 9 (1) (1977), 42-55.

John C. Lehr, "The Polemics of Pioneer Settlement: Ukrainian Immigration and the Winnipeg Press," *Canadian Ethnic Studies* 12 (12) (1980).

John C. Lehr, "The Landscape of Ukrainian Settlement in the Canadian West," *Great Plains Quarterly* 2 (2) (1982), 94-105.

John C. Lehr and D.W. Moodie, "Government Coercion in the Settlement of Ukrainian Immigrants in Western Canada," *Prairie Forum* 8 (2) (1983).

John C. Lehr, "Propaganda and Belief: Ukrainian Emigrant Views of the Canadian West," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg, Ukrainian Academy of Arts and Sciences in Canada, 1983), 1-17.

John C. Lehr "Government Perceptions of Ukrainian Immigrants to Western Canada, 1896-1902." *Canadian Ethnic Studies* 19 (2) (1987), 1-12.

John C. Lehr, "The Cultural Importance of Vernacular Architecture," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 87-99.

John C. Lehr, "Peopling the Prairies with Ukrainians," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 30-52.

John C. Lehr and Yossi Katz, "Mennonite, Jewish and Ukrainian Patterns of Settlement in Manitoba: Expression of Faith in the Landscape?" in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 49-62.

John C. Lehr and Jeffrey Picknicki Morski, "Global Patterns and Family Matters: Life History and the Ukrainian Pioneer Diaspora," *Journal of Historical Geography* 25 (3) (1999), 349-66.

John C. Lehr, "'Shattered Fragments': Community Formation on the Ukrainian Frontier of Settlement, Stuartburn, Manitoba, 1896-1921," *Prairie Forum* 28 (2) (Fall 2003), 219-34.

Marie Lesoway, "Women in Three Households," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 114-24.

Royden Loewen, "Bright Lights, Hard Truths, Hard Facts: The Evolving Literature of Ethnic Farm Life in Rural Canada," *Canadian Ethnic Studies* 28 (2) (1996), 25-39. Also in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 87-100.

Orest T. Martynowych, "Canada at the Turn of the Century" (Chap. 2) and "Life in the Promised Land, 1891-1921," Part 2, Chapters 3-6 in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 34-55, 59-151.

Orest T. Martynowych, "The Ukrainian Bloc Settlement in East Central Alberta, 1890-1930," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 30-59.

Orest T. Martynowych, *The Ukrainian Bloc Settlement in East Central Alberta, 1890-1930*. Occasional Paper No. 10, Historic Sites Service, Alberta Culture, Edmonton, 1985.

Peter Melnycky, "Mashyna: Ukrainians and Agricultural Machinery in Alberta to 1930," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 100-10.

Peter Melnycky, "Following the Volksdeutsche. Early Ukrainian Migration from Galicia to Canada," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 63-76.

Andriy Nahachewsky, "The First Imprint: The Burdei in the Wilderness," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 78-86.

Howard Palmer, "Strangers and Stereotypes: The Rise of Nativism, 1880-1920," (Chapter 1) in his *Patterns of Prejudice: A History of Nativism in Alberta* (Toronto: McClelland and Stewart, 1982), 17-60.

Jaroslav Petryshyn, *Peasants in the Promised Land: Canada and the Ukrainians, 1891-1914* (Toronto: James Lorimar & Company, 1985).

Jaroslav Petryshyn, "Canadian Perceptions of the North-West and the East Europeans, 1891-1914: The Case of the Ukrainians," *Journal of Ukrainian Studies* VI (2) (Fall 1981), 43-65.

Jaroslav Petryshyn, "Sifton's Immigration Policy," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 17-29.

M.H. Ponich, "Wasył Eleniak: Father of Ukrainian Settlers in Canada," *Alberta Historical Review* 4 (3) (Summer 1956), 17-18.

Gregory Robinson, "Rougher Than Any Other Nationality? Ukrainian Canadians and Crime in Alberta, 1915-29," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 147-80.

Alexander Royick, "Ukrainian Settlements in Alberta," *Canadian Slavonic Papers* 10 (3) (1968).

James Sturgis and John Davis, "Who was the Ideal Immigrant? Settlement in Western Canada, 1880-1914," *London Journal of Canadian Studies* 14 (1998-1999), 9-22.

Frances Swyripa, "Baba and the Community Heroine: The Two Images of the Ukrainian Pioneer Woman," *Alberta* 2 (1) (1989), 59-80.

Frances Swyripa, "Failing to Measure Up: The Peasant Immigrant," (Chapter 1) in her *Wedded to the Cause: Ukrainian-Canadian Women and Ethnic Identity, 1891-1991* (Toronto: University of Toronto Press, 1993), 20-62.

Frances Swyripa, "Ancestors, the Land, and Ethno-religious Identity on the Canadian Prairies: Comparing the Mennonite and Ukrainian Legacies," *Journal of Mennonite Studies* 21 (2003), 43-70.

Frances Swyripa, *Storied Landscapes: Ethno-Religious Identity and the Canadian Prairies* (Winnipeg: University of Manitoba Press, 2010).

Kenneth Michael Sylvester, "Immigrant Parents, Ethnic Children, and Family Formation in the Early Prairie West," *Canadian Historical Review* 84 (4) (December 2003).

Anne B. Woywitka, "Homesteader's Woman," *Alberta History* 24 (2) (Spring 1976), 20-24.

Anne B. Woywitka, "Labouring on the Railroad," *Alberta History* 27 (1) (Winter 1979), 25-33.

Anne B. Woywitka, "A Struggle for Survival," *Alberta History* 37 (3) (Summer 1989), 1-6.

Anne B. Woywitka, "Pioneers in Sickness and in Health," *Alberta History* 49 (1) (Winter 2001), 16-20.

Anne B. Woywitka, "Wrestling with Hardships in Blueberry Country," *Alberta History* 49 (3) (Summer 2001), 13-16.

Charles Young, *The Ukrainian Canadians: A Study in Assimilation* (Toronto: Thomas Nelson & Sons Ltd., 1931).

Paul Yuzyk, "The First Ukrainians in Manitoba," *Transactions of the Historical and Scientific Society of Manitoba*, Series III (1951-52).

Martin Zeilig, "The Story of 'Bloody Jack' Krafchenko," *Manitoba History* 35 (Spring/Summer 1998), 15-20.

6. The Catholic Church and Ukrainian Immigrants, 1895-1916

Serge Cipko, *St. Josaphat Ukrainian Catholic Cathedral, Edmonton: A History (1902-2002)* (Edmonton: St. Josaphat Ukrainian Catholic Cathedral, 2009).

Jozef De Vocht, *Eternal Memory! Father Achiel Delaere (1868-1939) : The First Eastern Rite Redemptorist and Canada's Ukrainian Catholic Church* (Yorkton: Laverdure & Associates, 2005).

June Dutka with Athanasius McVay, *St. Nicholas Ukrainian Catholic Church: Celebrating 100 years: Together for tomorrow* (Winnipeg: St. Nicholas Ukrainian Catholic Church, 2006).

Terrence J. Fay, "Learning Respect in the Canadian West" (Chapter 9) in his *A History of Canadian Catholics: Gallicanism, Romanism and Canadianism* (Montreal & Kingston: McGill-Queen's University Press, 2002), 176-97.

Oleh W. Gerus, "Nestor Dmytriw," *Dictionary of Canadian Biography* vol. XV (1921-1930) (Toronto: University of Toronto Press, 2005).

Stella M. Hryniuk, "The Bishop Budka Controversy: A New Perspective," *Canadian Slavonic Papers* 23 (2) (June 1981), 154-65.

Stella M. Hryniuk, "Pioneer Bishop, Pioneer Times: Nykyta Budka in Canada," *Canadian Catholic Historical Association Historical Studies* 55 (1988), 21-41. Reprinted in Mark McGowan and David B. Marshall, eds., *Prophets, Priests and Prodigals: Readings in Canadian Religious History, 1608 to Present* (Toronto: McGraw-Hill Ryerson, 1992), 148-66.

Stella M. Hryniuk and Roman Yereniuk, "Building the New Jerusalem on the Prairies: The Ukrainian Experience," in Benjamin G. Smillie, ed., *Visions of the New Jerusalem: Religious Settlement on the Prairies* (Edmonton: NeWest Press, 1983), 137-52.

Bohdan Kazymyra, "Metropolitan Andrew Sheptyckyj and the Ukrainians in Canada," *Canadian Catholic Historical Association Report* 24 (1957), 75-86.

Bohdan Kazymyra, "Sheptyts'kyi and Ukrainians in Canada," in Paul R. Magocsi, ed., *Morality and Reality: The Life and Times of Andrei Sheptyts'kyi* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 329-48.

Z. Keywan, *A Turbulent Life: The Biography of Josaphat Jean OSBM (1885-1972)* (Verdun: Clio, 1990).

Andrii Krawchuk, "Social Tradition and Social Change: The Ukrainian Catholic Church and Emigration to Canada Prior to World War II," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 81-94.

Andrii Krawchuk, "Between a Rock and a Hard Place: Francophone Missionaries among Ukrainian Catholics," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 206-17.

Casimir Kucharek, "The Roots of 'Latinization' and its Context in the Experience of Ukrainian Catholics in Canada," in David J. Goa, ed., *The Ukrainian Religious*

Experience: Tradition and the Canadian Cultural Context (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 69-79.

Paul Laverdure, "Achille Delaere and the Origins of the Ukrainian Catholic Church in Western Canada," Canadian Society of Church History *Historical Papers* (2004), 95-111.

Paul Laverdure, "A Mission of Belgium: 1899-1906," "A Mission of French Canada: 1907-1918," and "A Mission of English Canada: 1919-1932" (Chapters 1-3) in *Redemption and Ritual: The Eastern-Rite Redemptorists of North America, 1906-2006* (Yorkton: Redeemer's Voice Press, 2007), 7-136.

Mark G. McGowan, "The Harvesters Were Few: A Study of the Catholic Church Extension Society of Canada, French Canada, and the Ukrainian Question, 1908-1925," (Unpublished MA Thesis, University of Toronto, 1983).

Mark G. McGowan, "'A Portion for the Vanquished': Roman Catholics and the Ukrainian Catholic Church," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 218-37.

Mark G. McGowan, "Newcomers and Nationalists: Defending and Extending an English-speaking Catholic Vision," (Chapter 7) in his *The Waning of the Green: Catholics, the Irish, and Identity in Toronto, 1887-1922* (Montreal & Kingston: McGill-Queen's University Press, 1999), 218-249

Mark G. McGowan, "'A Watchful Eye': The Catholic Church Extension Society and Ukrainian Catholic Immigrants, 1908-1930," in John Moir and T. McIntyre, eds., *Canadian Protestant and Roman Catholic Missions* (New York: Lang, 1987).

Orest T. Martynowych, "Archbishop Langevin: A Catholic Empire" (part of Chap. 7) & "The Catholic Clergy" (Chap. 8) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 163-69, 182-213.

Roberto Perin, *The Immigrants' Church: The Third Force in Canadian Catholicism, 1880-1920*. Canada's Ethnic Group Series No. 25 (Ottawa: Canadian Historical Association, 1998).

Roberto Perin, "Pariahs of the Nation: Immigrants within the Church," (Chapter 6) in his *Rome in Canada: The Vatican and Canadian Affairs in the Late Victorian Age* (Toronto: University of Toronto Press, 1990), 158-86.

Roberto Perin, "Adélarde Langevin," in *Dictionary of Canadian Biography* vol. XIV (1911-1920) (Toronto: University of Toronto Press, 1998), 597-601.

Andrew Roborecky, "A Short Historical Summary of the Ukrainian Catholics in Canada," *Canadian Catholic Historical Association Report* 16 (1949), 75-86.

Sophia Senyk, "Ukrainian Religious Congregations in Canada: Tradition and Change," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 95-107.

George W. Simpson, "Father Delaere: Pioneer Missionary and Founder of Churches," *Saskatchewan History* 3 (1) (1950), 1-16.

Roman Yereniuk, "Church Jurisdictional Changes among Ukrainians in Canada, 1891-1925," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 109-28.

7. "Canadianizing" the Ukrainian Immigrant: Protestant Missions and Public Schools, 1896-1920

Marilyn J. Barber, "Nationalism, Nativism and the Social Gospel: The Protestant Church Response to Foreign Immigrants in Western Canada, 1897-1914," in Richard Allen, ed., *The Social Gospel in Canada* (Ottawa: National Museum of Man, 1975), 186-226.

Marilyn J. Barber, "Canadianization Through the Schools of the Prairie Provinces Before World War I: The Attitudes and Aims of the English-Speaking Majority," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 281-94.

A. Becker, "The Lake Geneva Mission, Wakaw, Saskatchewan," *Saskatchewan History* 29 (2) (1976).

Dennis L. Butcher et al, eds., *Prairie Spirit: Perspectives on the Heritage of the United Church of Canada in the West* (Winnipeg: University of Manitoba Press, 1985).

John W. Chalmers, "Strangers in Our Midst," *Alberta Historical Review* 16 (1) (Winter 1968), 18-23.

George N. Emery, "Methodist Missions Among the Ukrainians," *Alberta Historical Review* 19 (2) (Spring 1971), 8-19.

George N. Emery, "The Methodist Church and the European 'Foreigners' of Winnipeg: The All People's Mission, 1889-1914," *Transactions of the Historical and Scientific Society of Manitoba*, Series III (1971-72), 85-100.

George N. Emery, *The Methodist Church on the Prairies, 1896-1914* (Montreal & Kingston: McGill-Queen's University Press, 2001).

Angela Gauthier, Nick Kach and Kaz Mazurek, "The Ruthenian School Revolt of 1913: Linguistic and Cultural Conflict in Alberta," *Historical Studies in Education/Revue d'Histoire de l'Education* 8 (2) (Fall 1996), 199-210.

Stella M. Hryniuk and Roman Yereniuk, "Building the New Jerusalem on the Prairies: The Ukrainian Experience," in Benjamin G. Smillie, ed., *Visions of the New Jerusalem: Religious Settlement on the Prairies* (Edmonton: NeWest Press, 1983), 137-52.

Stella M. Hryniuk and Neil G. McDonald, "The Schooling Experience of Ukrainians in Manitoba, 1896-1916," in Nancy M. Sheehan, J. Donald Wilson and David C. Jones, eds., *Schools in the West: Essays in Canadian Educational History* (Calgary, 1986), 155-73.

Stella M. Hryniuk, "Stefan Ustvolksy (Bishop Seraphim)," *Dictionary of Canadian Biography* vol. XIII (1901-1910) (Toronto: University of Toronto Press, 1998).

Raymond J.A. Huel, "The Public School as a Guardian of Anglo-Saxon Traditions: The Saskatchewan Experience, 1913-1918," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 295-304.

Cornelius J. Jaenen, "Ruthenian Schools in Western Canada, 1897-1919," *Paedagogica Historica* 10 (3) (1970), 517-41.

Cornelius J. Jaenen, "The Manitoba School Question: An Ethnic Interpretation," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 317-32.

John C. Lehr and Brian McGregor, "The Geography of Bilingual Schools in Manitoba," *Manitoba History* 61 (Fall 2009), 33-6.

Manoly R. Lupul, "Ukrainian-language Education in Canada's Public Schools," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 215-43.

Bill Maciejko, "Ukrainians and Prairie School Reform, 1896-1921: Ethnic and Domestic Ideologies in Modern State Formation," *Canadian Ethnic Studies* 22 (2) (1990).

Orest T. Martynowych, "Protestant Missionaries," (Chapter 9) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 214-36.

Orest T. Martynowych, "Joseph Czerniawski," in *Dictionary of Canadian Biography* vol. XIV (1911-1920) (Toronto: University of Toronto Press, 1998), 260-62.

Orest T. Martynowych, " 'Canadianizing the Foreigner': Presbyterian Missionaries and Ukrainian Immigrants," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg, Ukrainian Academy of Arts and Sciences in Canada, 1983), 33-57.

Orest T. Martynowych, "The War Forces the School Issue," (Chapter 13) in *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 342-80.

Caroline Melis, "J.T.M. Anderson, Director of Education Among New Canadians and the Policy of the Department of Education, 1918-1923," *Saskatchewan History* 33 (1) (1980).

Anna Navalkowsky, "Shandro School," *Alberta Historical Review* 18 (4) (Autumn 1970), 8-14.

Mabel R. Nebel, "Rev. Thomas Johnson and the Insinger Experiment," *Saskatchewan History* 11 (1) (1958), 1-16.

Vivian Olender, "Symbolic Manipulation in the Proselytizing of Ukrainians: An Attempt to Create a Protestant Uniate Church," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 191-208.

Vivian Olender, "The Canadian Methodist Church and the Gospel of Assimilation, 1900-1925," *Journal of Ukrainian Studies* VII (2) (Fall 1982), 61-74.

Vivian Olender, "Save Them for the Nation": Methodist Rural Home Missions as Agencies of Assimilation," *Journal of Ukrainian Studies* VIII (2) (Winter 1983), 38-51.

Vivian Olender, "The Cultural Implications of Protestant Missions," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies Press & Alberta Culture, 1988), 221-27.

Michael Owen, " 'Keeping Canada God's Country': Presbyterian school-homes for Ruthenian children," in Dennis L. Butcher et al, eds., *Prairie Spirit: Perspectives on the Heritage of the United Church of Canada in the West* (Winnipeg: University of Manitoba Press, 1985), 184-202.

Michael Owen, " 'Building the Kingdom of God on the Prairies': E.H. Oliver and Saskatchewan Education," *Saskatchewan History* 40 (1) (1987).

Henry Pylypow, "Two First Days," *Alberta History* 27 (3) (Summer 1979), 31-4.

Manfred Prokop, "Canadianization of Immigrant Children: Role of the Rural Elementary School in Alberta, 1900-1930," *Alberta History* 37 (2) (Spring 1989), 1-10.

Sybil Shack, "The Education of Immigrant Children During the First Two Decades of This Century," *Transactions of the Historical and Scientific Society of Manitoba*, Series III (1973-74).

Neil Sutherland, "From proposals to Policy: The 'New' Education Enters the Main Stream, 1910-1920" (Chapter 13) in his *Children in English-Canadian Society: Framing the Twentieth-Century Consensus* (Toronto: University of Toronto Press, 1976), 202-24.

Morley P. Toombs, "A Saskatchewan Experiment in Teacher Education 1907-1917," *Saskatchewan History* 17 (1) (1964), 1-11.

Anne B. Woywitka, "Waugh Homesteaders and their School," *Alberta History* 23 (1) (Winter 1975), 13-17.

Anne B. Woywitka, "Golden Rule Days," *Alberta History* 46 (2) (Spring 1998), 10-19.

8. Community Building and Political Activity, 1896-1920s

Jars Balan, "California Dreaming: Agapius Honcharenko's Role in the Formation of the Pioneer Ukrainian-Canadian Intelligentsia," *Journal of Ukrainian Studies* 33-34 (2008-2009), 61-92.

Alexander Biega and Myroslaw Diakowsky, eds., *The Ukrainian Experience in Quebec* (Toronto: Basilian Press, 1994).

Victor O. Buyniak, "The Beginnings of Ukrainian Scholarship in Canada," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 109-16.

James W. Darlington, "The Ukrainian Impress on the Canadian West," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 53-80. Also in Franca Iacovetta, Paula Draper and Robert Ventresca, eds., *A Nation of Immigrants: Women, Workers, and Communities in Canadian History, 1840s-1960s* (Toronto: University of Toronto Press, 1998), 128-60.

Yuri Daschko, "The Ukrainian Press in Canada," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 263-80.

Andrew Gregorovich, "The Ukrainian Community in Toronto from World War One to 1971," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Toronto's People* 6 (1) (Spring/Summer, 1984). 6 (1), 123-126.

Andrew Gregorovich, "The Ukrainian Community in Toronto," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988),48-54.

Wsevolod W. Isajiw, "Occupational and Economic Development," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 59-84.

Leo Iwasykiw, "The Ukrainian Community," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Thunder Bay's People* 9 (2) (1987). 71-73.

Andrij Kachor, "The Ukrainian Cooperative Movement in Canada," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 288-302.

Nadia O. M. Kazymyra, "The Defiant Pavlo Krat and the Early Socialist Movement in Canada," *Canadian Ethnic Studies* 10 (2) (1978), 38-54.

Yarema G. Kelebay, "Three Fragments of the Ukrainian Community in Montreal, 1899-1970: A Hartzian Approach," *Canadian Ethnic Studies*, 12 (2) (1980).

Yarema G. Kelebay, "The 'Intellectual Baggage' of Three Waves of Ukrainian Immigrants to Montreal," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 71-84.

Edward Kowalchuk, "Churches in the Riding Mountains: A Study of the Development of Church Communities Among Ukrainian Settlers, 1899-1992," in *Vira i kultura/Faith and Culture* 12 (1999-2000), 73-95.

Peter Krawchuk, *The Ukrainian Socialist Movement in Canada, 1907-1918* (Toronto: Progress Books, 1979).

Lubomyr Y. Luciuk, *Ukrainians in the Making: Their Kingston Story* (Kingston: Limestone Press, 1980).

Lubomyr Y. Luciuk, "Ukrainians in Kingston: Their First Seventy-Five Years," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988),96-106.

Orest T. Martynowych, "The Ukrainian Intelligentsia: Moulding New People ,"(part of Chap. 7) & "The Ukrainian Intelligentsia," (Chap. 8) & "Spreading the Word: Ideologies and Community-Building," (Chap. 11) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 169-81, 237-64, 265-305.

Orest T. Martynowych, "The Ukrainian Bloc Settlement in East Central Alberta, 1890-1930," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies Press & Alberta Culture, 1988), 30-59.

Orest T. Martynowych, "The Ukrainian Socialist Movement in Canada, 1900-1918," *Journal of Ukrainian (Graduate) Studies* 1 (1) (Fall 1976), 27-44 and 2 (1) (Spring 1977), 22-31.

Orest T. Martynowych and Nadia Kazymyra, "Political Activity in Western Canada, 1896-1923," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 85-107.

Peter Melnycky, "Political Reaction to Ukrainian Immigrants: The 1899 Election in Manitoba," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 18-32.

Peter Melnycky, "'Great Tasks and a Great Future': Paul Rudyk, Pioneer Ukrainian-Canadian Entrepreneur and Philanthropist," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 107-28.

Myron Momryk, "Ukrainians in Ottawa," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 83-95.

Anna Navalkowsky, "Shandro School," *Alberta Historical Review* 18 (4) (Autumn 1970), 8-14.

Anna Navalkowsky, "Shandro Church," *Alberta History* 30 (4) (Autumn 1982), 25-30.

Harry Piniuta, "The Ukrainian Community of Fort Frances," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 62-5.

Yvonna Romanow, "The Ukrainian Community in Windsor - Past and Present," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 75-82.

Walter Smyrniw, "At the Crossroads of Socialism, Nationalism, and Christianity: The Intriguing Biography/Autobiography of Pavlo Krat," *Journal of Ukrainian Studies* XXIII (1) (Summer 1998), 41-58.

Walter Smyrniw, "The First Utopia in Ukrainian Belles Lettres: Pavlo Krat's *Koly ziishlo sontse*," *Canadian Slavonic Papers* 38 (3-4) (1996), 405-18.

Zoriana Sokolsky, "The Beginnings of the Ukrainian settlement in Toronto, 1903-14," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Toronto's People* 6 (1) (Spring/Summer, 1984), 55-58.

Zoriana Sokolsky, "The Beginnings of Ukrainian Settlement in Toronto, 1891-1939," in Robert F. Harney, ed., *Gathering Place: Peoples and Neighbourhoods of Toronto, 1834-1945* (Toronto: Multicultural History Society of Ontario, 1985).

Zoriana Yaworsky Sokolsky, "The Beginnings of Ukrainian settlement in Toronto, 1891-1939," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario* 10 (1-2) (1988), 32-47.

Mary Stefura. "Credit Unions in Ontario: The Ukrainian Co-operative Movement in Sudbury," *Polyphony: Bulletin of the Multicultural History Society of Ontario* 2 (1) (Winter 1979), 45-46.

Mary Stefura, "Ukrainians in the Sudbury region," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Sudbury's People* 5 (1) (Spring/Summer, 1983). 71-81.

Mary Stefura, "Sudbury Ukrainian Timeline," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 66-74.

Frances Swyripa, "The Ukrainians and Private Education," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 244-262.

Frances Swyripa, "Nation-Building into the 1920s: Conflicting Claims on Ukrainian Immigrant Women," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: CIUS & Alberta Culture, 1988), 121-48.

Frances Swyripa, "Outside the Bloc Settlement: Ukrainian Women in Ontario during the Formative Years of Community Consciousness," in Jean Burnet, ed., *Looking into My Sister's Eyes: An Exploration in Women's History* (Toronto: Multicultural History Society of Ontario, 1986), 155-78.

Francis Swyripa, "Ukrainian women in Ontario," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Women and Ethnicity* 8 (1-2) (1986), 47-50.

Frances Swyripa, "Ukrainians in Alberta," in Howard Palmer and Tamara Palmer, eds., *Peoples of Alberta: Portraits of Cultural Diversity* (Saskatoon: Western Producer Prairie Books, 1985), 214-42.

John H. Synchronick, "Community Builders, Early Ukrainian Teachers," *Transactions of the Historical and Scientific Society of Manitoba*, Series III (1964-65).

Henry Trachtenberg, "Unfriendly Competitors: Jews, Ukrainians and Municipal Politics in Winnipeg's Ward 5, 1911-1914," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 135-56.

Olga Woycenko, "Community Organizations," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 173-94.

Nadia Wynnycky, "The Ukrainian Greek Catholic Church in Montreal," in Alexander Biega and Myroslaw Diakowsky, eds., *The Ukrainian Experience in Quebec* (Toronto, 1994).

Iroida L. Wynnyckyj, "Ukrainians in Waterloo and Wellington Counties," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 55-61.

9. War, Internment and the Labour Revolt, 1914-1923

Donald H. Avery, "Enemy Aliens and 'Foreign' Bolsheviks, 1914-1919," (Chapter 3) in his *'Dangerous Foreigners': European Immigrant Workers and Labour Radicalism in Canada, 1896-1932* (Toronto: McClelland and Stewart, 1979), 65-89.

Donald H. Avery, "Ethnic and Class Tensions in Canada, 1918-20: Anglo-Canadians and the Alien Worker," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 79-98.

Jars Balan, "Reflections of the Revolution in Ukraine: Nestor Makhno as Presented to Readers of *Ukrains'kyi holos*, 1918-1921," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 157-74.

Joseph A. Boudreau, "Western Canada's 'Enemy Aliens' in World War One," *Alberta Historical Review* 12 (1) (Winter 1964), 1-9.

Peter Broznitsky, "For King, not Tsar: Identifying Ukrainians in the Canadian Expeditionary Force, 1914-1918," *Canadian Military History* (17) (3) (Summer 2008), 21-30.

J.M. Bumsted, "Mike Sokolowiski [Sokolowski]," *Dictionary of Canadian Biography* vol. XIV (1911-1920) (Toronto: University of Toronto Press, 1998), 951-2.

George Buri, "'Enemies Within Our Gates': Brandon's Alien Detention Centre During the Great War," *Manitoba History* 56 (October 2007), 3-13.

James Farney and Bohdan S. Kordan, "The Predicament of Belonging: The Status of Enemy Aliens in Canada, 1914," *Journal of Canadian Studies* 39 (1) (Winter 2005), 74-89.

Oleh W. Gerus, "The Canadian-Galician Connection: Osyp Nazaruk in Canada, 1922-23," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 225-42.

Oleh W. Gerus, "Ukrainian Diplomatic Representation in Canada, 1920-3," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 143-57.

Nadia O.M. Kazymyra, "Aspects of Ukrainian Opinion in Manitoba During World War I," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 117-34.

Nadia O. M. Kazymyra, "Ukrainian Canadian Response to the Paris Peace Conference, 1919," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 125-42.

Gregory S. Kealey, "1919: The Canadian Labour Revolt," *Labour/Le Travail* 13 (1984), 11-44.

Gregory S. Kealey, "State Repression of Labour and the Left in Canada, 1914-20: The Impact of the First World War," *Canadian Historical Review* 73 (3) (1992), 281-314.

Gregory S. Kealey, "The Surveillance State: The Origins of Domestic Intelligence and Counter-Subversion in Canada, 1914-1920," *Intelligence and National Security* 7 (3) (1992), 179-210.

Gregory S. Kealey, "The Early Years of State Surveillance of Labour and the Left in Canada: The Institutional Framework of the Royal Canadian Mounted Police Security and Intelligence Apparatus, 1918-1926," *Intelligence and National Security* 8 (3) (1993), 129-48.

Bohdan S. Kordan and Peter J. Melnycky, eds., *In the Shadow of the Rockies: Diary of the Castle Mountain Internment Camp, 1915-1917* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991)

Bohdan S. Kordan, *Enemy aliens, prisoners of war : internment in Canada during the Great War* (Montreal : McGill-Queen's University Press, 2002).

Bohdan S. Kordan and Craig Mahovsky, *A Bare and Impolitic Right: Internment and Ukrainian-Canadian Redress* (Montreal: McGill-Queen's University Press, 2004).

Vadim Kukushkin, "Sojourners and Soldiers" and "Bolsheviks or Rebels?" (Chapters 6 and 8) in his *From Peasants to Labourers: Ukrainian and Belarusan Immigration from the Russian Empire to Canada* (Montreal: McGill-Queen's University Press, 2007), 118-37 and 163-187.

Lubomyr Y. Luciuk, "Ukrainians and Internment Operations in Ontario during the First World War," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 27-31.

Lubomyr Y. Luciuk, *In fear of the barbed wire fence: Canada's first national internment operations and the Ukrainian Canadians, 1914-1920* (Kingston: Kashtan Press and Ukrainian Canadian Civil Liberties Association, 2001).

Lubomyr Y. Luciuk, *Without just cause: Canada's first national internment operations and the Ukrainian Canadians, 1914-1920* (Kingston: Kashtan Press and Ukrainian Canadian Civil Liberties Association, 2006).

Lorna McLean, "To Become Part of Us": Ethnicity, Race, Literacy and the Canadian Immigration Act of 1919," *Canadian Ethnic Studies* 36 (2) (2004), ____.

Andrij Makuch, "Ukrainian Canadians and the Wartime Economy," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 69-78.

Nestor Makuch, "The Influence of the Ukrainian Revolution on Ukrainians in Canada," *Journal of Ukrainian Graduate Studies* 6 (Spring 1979), 42-61.

Orest T. Martynowych, "Loyalties in Conflict: The Great War, 1914-1916," (Chap. 12) & "The War Forces the School Issue" (part of Chap. 13) & "The Turn to Compulsion: The Great War, 1917-1919," (Chap. 15) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), especially 309-41, 353-81, 419-49.

Orest T. Martynowych, "Tymofei Koreichuk," in *Dictionary of Canadian Biography* vol. XIV (1911-1920) (Toronto: University of Toronto Press, 1998), 562-3.

Peter Melnycky, "The Internment of Ukrainians in Canada," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 1-24.

Peter Melnycky, "William Perchaluk," in *Dictionary of Canadian Biography* vol. XIV (1911-1920) (Toronto: University of Toronto Press, 1998), 835-6.

Peter Melnycky, "Badly Treated in Every Way: The Internment of Ukrainians in Quebec During the First World War," in Alexander Biega and Myroslaw Diakowsky, eds., *The Ukrainian Experience in Quebec* (Toronto: Basilian Press, 1994), 51-78 .

Mark Minenko, "Without Just Cause: Canada's First National Internment Operations," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 288-303.

Desmond Morton, "Sir William Otter and Internment Operations in Canada during the First World War," *Canadian Historical Review* 55 (1) (March 1974).

David Saunders, "Aliens in Britain and the Empire During the First World War," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 99-124.

David Saunders, "Britain and the Ukrainian Question, 1912-1920," *English Historical Review* 103 (1) (1988), 40-68.

Frances Swyripa, "The Ukrainian Image: Loyal Citizen or Disloyal Alien," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 47-68.

Frances Swyripa, "The Politics of Redress: The Contemporary Ukrainian-Canadian Campaign," in Franca Iacovetta, Roberto Perin and Angela Principe, (eds.), *Enemies Within: Italian and Other Internees in Canada and Abroad* (Toronto: University of Toronto Press, 2000), 355-78.

John Herd Thompson, *The Harvests of War: The Prairie West, 1914-1918* (Toronto: McClelland and Stewart, 1978).

John Herd Thompson, "The Enemy Alien and the Canadian General Election of 1917," in Frances Swyripa and John Herd Thompson, eds., *Loyalties in Conflict: Ukrainians in Canada During the Great War* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1983), 25-46.

Bill Waiser, "Aliens," (Chapter 1) in his *Park Prisoners: The Untold Story of Western Canada's National Parks, 1915-1946* (Saskatoon & Calgary: Fifth House Publishers, 1992), 3-47.

Anne B. Woywitka, "Strike at Waterways," *Alberta Historical Review* 20 (4) (Autumn 1972), 1-5.

Anne B. Woywitka, "Drumheller Strike of 1919," *Alberta Historical Review* 21 (1) (Winter 1973), 1-7.

Anne B. Woywitka, "Recollections of a Union Man," *Alberta History* 23 (4) (Autumn 1975), 6-20.

Anne B. Woywitka, "A Pioneer Woman in the Labour Movement," *Alberta History* 26 (1) (Winter 1978), 10-16.

10. The Formation of the Ukrainian Greek Orthodox Church in Canada and Interdenominational Conflict, 1918-1939

Oleh W. Gerus, "The Reverend Semen Sawchuk and the Ukrainian Greek Orthodox Church of Canada," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 61-88.

Oleh W. Gerus, "The Ukrainian Orthodox Church of Canada: The Formative Period," *Ukrainian Quarterly* 57 (1-2) (2001), 65-90.

Oleh W. Gerus, "Consolidating the Community: The Ukrainian Self-Reliance League," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 157-86.

Uliana Holowach-Amiot, "The Petro Mohyla Institute: The Emergence of a Ukrainian Orthodox Institution, 1916-1920" in *Vira i kultura/Faith and Culture* 12 (1999-2000), 55-72.

Stella M. Hryniuk, "Pioneer Bishop, Pioneer Times: Nykyta Budka in Canada," *Canadian Catholic Historical Association Historical Studies* 55 (1988), 21-41. Also in Mark McGowan and David B. Marshall, eds., *Prophets, Priests and Prodigals: Readings in Canadian Religious History, 1608 to Present* (Toronto: McGraw-Hill Ryerson, 1992), 148-66.

Stella M. Hryniuk, "The Bishop Budka Controversy: A New Perspective," *Canadian Slavonic Papers* 23 (2) (June 1981), 154-65.

Vadim Kukushkin, "A Difficult Constituency: Priests, Preachers, and Immigrants" (Chapter 7) in his *From Peasants to Labourers: Ukrainian and Belarusian Immigration from the Russian Empire to Canada* (Montreal: McGill-Queen's University Press, 2007), 138-62.

Ihor G. Kutash, "Ukrainian Orthodoxy in Montreal: Education, National Consciousness and Christian Tolerance," in *Vira i kultura/Faith and Culture* 12 (1999-2000), 96-104.

Paul Laverdure, "A Mission of English Canada: 1919-1932" and "A Mission of Ukraine: 1932-46" (Chapters 3 and 4) in *Redemption and Ritual: The Eastern-Rite Redemptorists of North America, 1906-2006* (Yorkton: Redeemer's Voice Press, 2007), 87-174.

Mark G. McGowan, “ ‘A Portion for the Vanquished’: Roman Catholics and the Ukrainian Catholic Church,” in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada’s Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 218-37.

Orest T. Martynowych, “The War Intensifies Ukrainian Catholic Religious Turmoil” (Chap. 14) & “A Divided Community” (part of Chap. 17) in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 381-418, 486-96.

Serhii Plokyh, “The Crisis of ‘Holy Rus’: The Russian Orthodox Mission and the Establishment of the Ukrainian Orthodox Church of Canada,” in Serhii Plokyh and Frank E. Sysyn, eds., *Religion and Nation in Modern Ukraine* (Edmonton and Toronto: Canadian Institute of Ukrainian Studies Press, 2003).

Myroslaw Tataryn, “Harvesting Heritage Seeds in Prairie Soil: The Role of *Ukrainskyi holos* in the Formation of the Identity of the Ukrainian Greek Orthodox Church of Canada,” *Canadian Catholic Historical Association Historical Studies* 71 (2005), 94-109.

Myroslaw Tataryn, “Father Nicholas Shumsky and the Struggle for a Ukrainian Canadian Identity,” *Journal of Ukrainian Studies* XXVIII (2) (Winter 2003), 69-88.

Odarka S. Trosky, *The Ukrainian Greek Orthodox Church in Canada* (Winnipeg: Bulman, 1968).

Hryhorii Udod, *Julian Stechishin: His Life and Work* (Saskatoon: Mohyla Institute, 1978).

Roman Yereniuk, “Church Jurisdictional Changes among Ukrainians in Canada, 1891-1925,” in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 109-28.

Roman Yereniuk, “1918 and the Emergence of the Ukrainian Orthodox Tradition in Canada,” *Vira i kultura/Faith and Culture* No. 12 (1999-2000), 44-54.

Paul Yuzyk, “Religious Life,” in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd., 1982), 143-72.

Paul Yuzyk, “Precursors of the New Church” and “The Founding of the Ukrainian Greek Orthodox Church in Canada,” Chapters 3 and 4 in his *The Ukrainians Greek Orthodox Church of Canada, 1918-1951* (Ottawa: University of Ottawa Press, 1981), 55-96.

Paul Yuzyk, "Religious Life," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd., 1982), 143-72

Paul Yuzyk, "The Expansion of the Russian Orthodox Church among the Ukrainians in North America to 1918," *Studia Ucrainica* 2 (1984), 213-23.

.Paul Yuzyk, "Dissension Within the Church," "Further Difficulties and Lawsuits," and "Consummation of the Hierarchy," (Chapters 7-9) in his *The Ukrainian Greek Orthodox Church of Canada, 1918-1951* (Ottawa: University of Ottawa Press, 1981), 143-201.

11. Interwar Migration, Settlement and Society, 1919-39

Donald H. Avery, "The 1920s: New Immigrants, Old Problems" (Chap. 4) & "Closing the Gates: Canada's Response to Immigrants and Refugees During the Great Depression" (Chap. 5) in his *Reluctant Host: Canada's Response to Immigrant Workers, 1896-1994* (Toronto, 1995), 82-107, 108-25.

Rose Bruno-Joffre "Citizenship and Schooling in Manitoba, 1918-1945," *Manitoba History* 36 (Autumn-Winter 1998-99), 26-36.

Serge Cipko, "In Search of a New Home: Ukrainian Emigration Patterns Between the Two World Wars," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 3-28.

N. Fred Dreisziger, "Watson Kirkconnell and the Cultural credibility Gap Between Immigrants and the Native-Born in Canada," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 187-96.

Henry F. Drystek, "'The Simplest and Cheapest Mode of Dealing with Them': Deportation from Canada before World War II," *Histoire sociale/Social History* 30 (November 1982), 407-41.

Barry Ferguson, "British-Canadian Intellectuals, Ukrainian Immigrants, and Canadian National Identity," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 304-25.

Myron Gulka-Tiechko, "Ukrainian Immigration to Canada under the Railways Agreement, 1925-30," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 29-60.

Stuart Henderson, "'While There is Still Time ...': J. Murray Gibbon and the Spectacle of Difference in Three CPR Folk Festivals, 1928-1931," *Journal of Canadian Studies* 39 (1) (Winter 2005), 139-74.

Vladimir J. Kaye, "Early Ukrainian Graduates of Agricultural Colleges," *Slavs in Canada* 2 (1968), 263-72.

Brian Osborne, "'Non-Preferred' People: Inter-war Ukrainian Immigration to Canada," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 81-102.

Natalie Ostryzniuk, "Savella Stechishin, an Ethnocultural Feminist, and Ukrainian Culture in Saskatchewan," *Saskatchewan History* 51 (2) (1999).

Howard Palmer, "Waning of Nativism: The Quest for Economic Growth and Community Solidarity, 1920-1925," "The Coming of the 'Non-Preferred': The Railways Agreement and the Resurgence of Nativism, 1925-1930" and "The Impact of the Depression on Ethnic Relations," (Chapters 2-4) in his *Patterns of Prejudice: A History of Nativism in Alberta* (Toronto: McClelland and Stewart, 1982), 61-164

Thomas M. Prymak, "Recent Scholarship on Polyethnic Emigration from the Republic of Poland to Canada Between the Wars," *Canadian Ethnic Studies* 23 (1) (1991), 58-70.

Anna Reczynska, *For Bread and a Better Future: Emigration from Poland to Canada 1918-1939* (Toronto: Multicultural History Society of Ontario, 1996).

Barbara Roberts, "Shovelling Out the 'Mutinous': Political Deportation from Canada Before 1936," *Labour/Le Travail* 18 (Fall 1986), 77-110.

Barbara Roberta, *Whence They Came: Deportation from Canada, 1930-1935* (Ottawa: University of Ottawa Press, 1988).

Jaroslav Rozumnyj, "One Immigrant's Saga: The Sheptycky Colony in Quebec," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 58-70.

Frances Swyripa, "Negotiating Sex and Gender in the Ukrainian Bloc Settlement: East-Central Alberta between the Wars," *Prairie Forum* 20 (2) (Fall 1995), 149-74.

Anne B. Woywitka, "Recollections of a Union Man," *Alberta History* 23 (4) (Autumn 1975), 6-20.

Anne B. Woywitka, "A Pioneer Woman in the Labour Movement," *Alberta History* 26 (1) (Winter 1978), 10-16.

Anne B. Woywitka, "Golden Rule Days," *Alberta History* 46 (2) (Spring 1998), 10-19.

Anne B. Woywitka, "Out of the Roaring 20s and Into the Hungry 30s," *Alberta History* 47 (3) (Summer 1999), 14-20.

Susan E. Wurtele, "Apostles of Canadian Citizenship': Robert England, the CNR and Prairie Settlement," in H. John Selwood and John C. Lehr, eds., *Reflections from the Prairies: Geographical Essays* (Winnipeg: Department of Geography, University of Winnipeg, 1992), 14-25.

Susan E. Wurtele, "Assimilation Through Domestic Transformation : Saskatchewan's Masonic Scholarship Project, 1922-23," *Canadian Geographer* 38 (2) (1994) 122-33.

Charles Young, *The Ukrainian Canadians: A Study in Assimilation* (Toronto: Thomas Nelson & Sons Ltd., 1931).

Stacey Zembrzycki, "'There Were Always Men in Our House': Gender and Childhood Memories of Working-Class Ukrainians in Depression-Era Canada," *Labour/Le Travail* 60 (fall 2007), 77-105.

Stacey Zembrzycki, "'I'll Fix You!': Domestic Violence and Murder in a Ukrainian Working-Class Immigrant Community in Northern Ontario," in Rhonda L. Hinther and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 436-64.

12. A Divided Community: Political Polarization, 1919-39

Ian Angus, *Canadian Bolsheviks: The Early Years of the Communist Party of Canada*. 2nd ed. (Victoria: Trafford Publishing, 2004).

Ivan Avakumovic, "The Communist Party of Canada and the Prairie Farmer: The Interwar Years," in David Jay Bercuson ed., *Western Perspectives I: Papers of the Western Canadian Studies Conference, 1973* (Toronto and Montreal: Holt, Rinehart and Winston of Canada, 1974), 78-87.

Donald Avery, "Post-War Adjustments and the Resumption of European Immigration, 1919-1931," and "Ethnic Radicalism and the 'Red Scare' of 1931-1932," (Chapters 4 & 5) in his *'Dangerous Foreigners': European Immigrant Workers and Labour Radicalism in Canada, 1896-1932* (Toronto: McClelland and Stewart, 1979), 91-141.

Donald H. Avery, "Ethnic Loyalties and the Proletarian Revolution: A Case Study of Communist Political Activity in Winnipeg, 1923-36," in Jorgen Dahlie, ed., *Ethnicity, Power and Politics in Canada* (Toronto: Methuen, 1981), 68-93.

Donald H. Avery, "Divided Loyalties: The Ukrainian Left and the Canadian State," in Lubomyr Luciuk and Stella Hryniuk, ed., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 271-87.

John Boyd, *A Noble Cause Betrayed ... but Hope Lives On: Pages from a Political Life*, Research Report No. 64 (Edmonton: Canadian Institute of Ukrainian Studies, 1999).

Marco Carynnyk, "Swallowing Stalinism: Pro-Communist Ukrainian Canadians and Soviet Ukraine in the 1930s," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 187-205.

Stephen L. Endicott, *Bienfait: The Saskatchewan Miners' Struggle of '31* (Toronto: University of Toronto Press, 2002).

Stefan Epp, "A Communist in the Council Chambers: Communist Municipal Politics, Ethnicity, and the Career of William Kolisnyk," *Labour/Le Travail* 63 (Spring 2009), 79-103.

Stefan Epp, "'Fighting for the Everyday Interests of Winnipeg Workers': Jacob Penner, Martin Forkin and the Communist Party in Winnipeg Politics, 1930-1935," *Manitoba History* 63 (Spring 2010), 14-26.

Oleh W. Gerus, "Consolidating the Community: The Ukrainian Self-Reliance League," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 157-86.

Rose Harasym, "Ukrainians in Canadian Political Life, 1923-45," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 108-25.

Steve Hewitt, *Riding to the Rescue: The Transformation of the RCMP in Alberta and Saskatchewan, 1914-1939* (Toronto: University of Toronto Press, 2006).

Steve Hewitt, 'Policing the Promised Land: The RCMP and Negative Nation-Building in Alberta and Saskatchewan in the Interwar Period,' in R. Douglas Francis and Chris Kitzan, eds., *The Prairie West as Promised Land* (Calgary: University of Calgary Press, 2007), 313-32.

Rhonda L. Hinthier, "Raised in the Spirit of the Class Struggle: Children, Youth, and the Interwar Ukrainian Left in Canada," *Labour/Le Travail* 60 (Fall 2007), 43-76.

Rhonda L. Hinthier, "'They Said the Course Would Be Wasted on Me because I was a Girl': Mothers, Daughters and Shifting Forms of Female Activism in the Ukrainian Left in Twentieth Century Canada," *Atlantis* 32 (1) (2006), 100-10.

S. Holyck Hunchuck, "'Of course it was a Communist Hall': A Spatial, Social and Political History of the Ukrainian Labour Temples in Ottawa, 1912-1965," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 403-35.

Gregory S. Kealey, "The RCMP, the Special Branch, and the Early Days of the Communist Party of Canada: A Documentary Article," *Labour/Le Travail* 30 (Fall 1992), 169-204.

Vadim Kukushkin, "Back in the USSR," *The Beaver* 86 (4) (August-September 2006), 33-6.

Andrij Makuch, "Fighting for the Soul of the Ukrainian Progressive Movement in Canada: The Lobayites and the Ukrainian Labour-Farmer Temple Association," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 376-400.

Orest T. Martynowych, "Ukrainian Immigrants and Ukraine," Chapter 16 in his *Ukrainians in Canada: The Formative Period, 1891-1924* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1991), 453-85.

Orest T. Martynowych, "Sympathy for the Devil: The Attitude of Ukrainian War Veterans in Canada to Nazi Germany and the Jews, 1933-1939," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 173-220.

Paul M. Migus, "Ukrainian Nationalism and the Student Movement in Canada," in O.W. Gerus, A. Baran and J. Rozumnyj, eds., *The Jubilee Collection of the Ukrainian Free Academy of Sciences in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1976), 443-66.

Rachel Mills, James Gorton and Carmen Lowe, "William Kardash and People's Co-operative Limited," *Manitoba History* 62 (Winter 2009), 47-9.

Andrew Milnor, "The New Politics and Ethnic Revolt: 1929-1938" in Norman Ward and Duff Spafford, eds., *Politics in Saskatchewan* (Toronto, 1968), 158-61.

Jim Mochoruk, "An Interview with Mitch Sago," *Manitoba History* 9 (Spring 1985), 19-21.

Jim Mochoruk with Nancy Kardash, *The People's Co-op: The Life and Times of a North End Institution* (Winnipeg: The Wind-up Committee of the People's Co-operative Ltd., 2000).

Jim Mochoruk, "'Pop & Co' versus Buck and the 'Lenin School Boys': Ukrainian Canadians and the Communist Party of Canada, 1921-1931," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 331-75.

Myron Momryk, "Ukrainian Volunteers from Canada in the International Brigades, Spain, 1936-39," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 181-94.

Myron Momryk, "For Your Freedom and Ours: Konstantine (Mike) Olynyk, A Ukrainian Volunteer from Canada in the International Brigades," *Canadian Ethnic Studies* 20 (2) (1989), 124-34.

Myron Momryk, "The Royal Canadian Mounted Police and the Surveillance of the Ukrainian Community in Canada," *Journal of Ukrainian Studies* 28 (2) (Winter 2003), 89-112.

Carmela Patrias, "Relief Strike: Immigrant Workers and the Great Depression in Crowland, Ontario, 1930-1935," in Franca Iacovetta, Paula Draper and Robert Ventresca, eds., *A Nation of Immigrants: Women, Workers, and Communities in Canadian History, 1840s-1960s* (Toronto: University of Toronto Press, 1998), 322-56.

Norman Penner, *Canadian Communism: The Stalin Years and Beyond* (Toronto: Methuen, 1988).

Yohanan Petrovsky-Shtern, "Between Two Fires: The National-Communist Utopia of Ivan Kulyk," (Chapter 2) in his *The Anti-Imperial Choice: The Making of the Ukrainian Jew* (New Haven: Yale University Press, 2009), 62-110.

Jaroslav Petryshyn, "Class Conflict and Civil Liberties: The Origins and Activities of the Canadian Labour Defense League, 1925-1940," *Labour/Le Travailleur* 10 (Autumn 1982).

Jaroslav Petryshyn, "The 'Ethnic Question' Personified: Ukrainian Canadians and Canadian-Soviet Relations, 1917-1991," in Rhonda L. Hinther and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 223-56.

Thomas M. Prymak, "The Ukrainian Canadians, 1891-1939," Chapter 1 in *Maple Leaf and Trident: The Ukrainian Canadians During the Second World War* (Toronto: Multicultural History Society of Ontario, 1988), 11-34.

Thomas M. Prymak, "The Ukrainian Flying School in Oshawa," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 149-52.

Nolan Reilly, ed., "Playing in the Shadow of the Ukrainian Labour Temple: The Reminiscences of Jerry Szach," *Manitoba History* 60 (Spring 2009), 28-46.

William Rodney, *Soldiers of the International: a history of the Communist Party of Canada, 1919-1929* (Toronto: University of Toronto Press, 1968).

Joan Sangster, "Robitnytsia, Ukrainian Communists, and the 'Porcupinism' Debate: Reassessing Ethnicity, Gender, and Class in Early Canadian Communism, 1922-1930," *Labour/Le Travail* 56 (Fall 2005), 51-89.

Lawrence D. Stokes, "Fact or Fiction? German Writer A.E. Johann, a Winnipeg Communist, and the Depression in the Canadian West, 1931-1932," *Labour/Le Travail* 57 (Spring 2006), 131-42.

Frances Swyripa, "Models for Their Sex: Princess Olha and the Cossack Mother," and "Putting the Models to Work: Organizational Propaganda and Programs," (Chapters 3 & 4) in her *Wedded to the Cause: Ukrainian-Canadian Women and Ethnic Identity, 1891-1991* (Toronto: University of Toronto Press, 1993), 103-82.

Nelson Wiseman, "Ukrainian-Canadian Politics," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 342-61.

Nelson Wiseman, "The Politics of Manitoba's Ukrainians Between the Wars," *Prairie Forum* 12 (1) (Spring 1987), 95-121.

Nelson Wiseman and K.W. Taylor, "Voting in Winnipeg during the Depression," *Canadian Review of Sociology and Anthropology* 19 (2) (1982).

13. Culture, the Performing Arts and Recreation, 1914-1945

Jars Balan, "Backdrop to an Era: The Ukrainian Canadian Stage in the Interwar Years," *Journal of Ukrainian Studies* XVI (1-2) (Summer-Winter 1991), 89-114.

Jars Balan, "A Losing Cause: Refighting the Revolution on the Ukrainian-Canadian Stage," in Andrew Donskov et al., eds., *Slavic Drama: The Question of Innovation* (Ottawa: University of Ottawa, 1991), 226-34.

Jars Balan, "Ukrainian Theatre in Canada: Scenes from an Untold Story," *Canadian Theatre Review* 56 (Fall 1988), 35-39.

Jars Balan, "Ukrainian Theatre: Showtime On the North Saskatchewan," in Bob Hesketh and Frances Swyripa, eds., *Edmonton: The Life of a City* (Edmonton: NeWest Press, 1995), 88-95.

Jars Balan, "The Populist Patriot: The Life and Literary Legacy of Illia Kiriak," in Rhonda L. Hinthier and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 129-72.

Peter Bogdanovich, "Edgar G. Ulmer Interview," *Film Culture* 58-60 (1974), 189-238.

Victor O. Buyniak, "Constantine Henry Andrusyshen: The First Canadian-Born Slavist," *Journal of Ukrainian Studies* 16 (1-2) (Summer-Winter 1991), 211-18.

June Dutka, *The Grace of Passing: Constantine H. Andrusyshen, The Odyssey of a Slavist* (Edmonton: Canadian Institute of Ukrainian Studies Press, 2000).

Uliana Holowach-Amiot, "The Canadian Ukrainian Youth Association: Its Origins and Early Years," *Journal of Ukrainian Studies* XXVIII (2) (Winter 2003), 51-68.

Robert B. Klymasz, "The Role of Folk Music," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 167-73.

Robert B. Klymasz, "Humour," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies and Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 182-5.

Andriy Makuch, "Narodni Domy in East Central Alberta," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies Press & Alberta Culture, 1988), 202-10.

Orest T. Martynowych, "'All That Jazz!': The Avramenko Phenomenon in Canada, 1925-1929," *Journal of Ukrainian Studies* 28 (2) (Winter 2003), 1-29.

Bohdan Medwidsky, "Three Types of Ukrainian Folk Tales in Canada," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies & Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 174-81.

Andriy Nahachewsky, "Ukrainian Performing Arts in Alberta," in Manoly R. Lupul, ed., *Continuity and Change: The Cultural Life of Alberta's First Ukrainians* (Edmonton: Canadian Institute of Ukrainian Studies Press & Historic Sites Service, Alberta Culture and Multiculturalism, 1988), 211-20.

Andriy Nahachewsky, "Avramenko and the Paradigm of National Culture," *Journal of Ukrainian Studies* 28 (2) (Winter 2003), 31-50.

Bohdan Y. Nebesio, "Zaporozhets za Dunaiem (1938): The Production of the First Ukrainian-Language Feature Film in Canada," *Journal of Ukrainian Studies* 16 (1-2) (Summer-Winter 1991), 115-30.

Natalie Ostryzniuk, "Savella Stechishin, an Ethnocultural Feminist and Ukrainian Culture in Saskatchewan," *Saskatchewan History* 51 (2) (Fall 1999), 12-28.

Alexandra Pritz, "Ukrainian Dance in Canada: The First Fifty Years, 1924-1974," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 124-54.

Thomas M. Prymak, "George Simpson, The Ukrainian Canadians, and the "Pre-History" of Slavic Studies in Canada. 1988," *Saskatchewan History* 41 (2), 52-66.

Thomas M. Prymak, "Doroshenko and Canada," *Journal of Ukrainian Studies* XXX (2) (Winter 2005), 1-25.

Levko Rohatyn, "Ukrainian sports activity in the Sudbury region," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Sports and Ethnicity* 7 (1) (Spring/Summer, 1985), 73-75.

Myroslav Shkandrij, "The Politics of High Culture: Petro Karmansky's 'Malpiache zerkalo'," *Journal of Ukrainian Studies* 27 (1-2) (Summer/Winter 2002), 63-78.

Myroslav Shkandrij, "The Rape of Civilization: Recurrent Structure in Myroslav Irchan's Prose," *Journal of Ukrainian Studies* 25 (1-2) (Summer Winter 2000), 61-72.

K.W. Sokolyk, "The Role of Ukrainian Sports Teams, Clubs and Leagues, 1924-52," *Journal of Ukrainian Studies* 16 (1-2) (Summer-Winter 1991), 131-46.

Mary Stefura, "Aspects of culture in the Ukrainian Community of the Sudbury area," *Polyphony: Bulletin of the Multicultural History Society of Ontario* 5 (2) (Fall/Winter, 1983), 29-32.

Frances Swyripa, "Jeopardizing the Future: Alienated and Rebellious Daughters," (Chapter 2) in her *Wedded to the Cause: Ukrainian-Canadian Women and Ethnic Identity, 1891-1991* (Toronto: University of Toronto Press, 1993), 63-102.

Donald G. Wetherell and Irene Kmet, *Useful Pleasures: The Shaping of Leisure in Alberta, 1896-1945* (Regina: Canadian Plains Research Centre & Alberta Culture and Multiculturalism, 1990), especially chapters 7-11 (on theatre, film, radio, fairs and poolrooms), pp. 213-372.

Iroida L. Wynnyckyj, "Ukrainian Canadian Drama From the Beginnings of Immigration to 1942." (Unpublished M.A. Thesis, University of Waterloo, 1976).

Iroida L. Wynnyckyj, "Amateur Theatre in Canadian Ukrainian Community Halls," *Polyphony: Bulletin of the Multicultural History Society of Ontario* 5 (2) (Fall-Winter 1983), 87-94.

14. The Second World War, 1939-1945

Donald H. Avery, "Canada's Response to European Refugees, 1939-1945: The Security Dimension," in Norman Hillmer, Bohdan Kordan and Lubomyr Luciuk, eds., *On Guard for Thee: War, Ethnicity, and the Canadian State, 1939-1945* (Ottawa: Minister of Supply and Services Canada, 1989): 179-216.

N. F. Dreisziger, "The Rise of a Bureaucracy for Multiculturalism: The Origins of the Nationalities Branch, 1939-1941," in Norman Hillmer, Bohdan Kordan and Luciuk Lubomyr, (eds.), *On Guard for Thee: War, Ethnicity, and the Canadian State, 1939-1945* (Ottawa: Minister of Supply and Services Canada, 1989): 1-29.

N. Fred Dreisziger, "Tracy Philipps and the Achievement of Ukrainian-Canadian Unity," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 326-41.

Oleh W. Gerus, "Ethnic Politics in Canada: The Formation of the Ukrainian Canadian Committee," in O.W. Gerus, A. Baran and J. Rozumnyj, eds., *The Jubilee Collection of the Ukrainian Free Academy of Sciences in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1976), 467-80.

Oleh W. Gerus, "The Ukrainian Canadian Committee," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd., 1982), 195-214.

John Kolasky, "Illegality and Revival," "Maintaining the Momentum," and "Communists versus Nationalists," Chapters 2-4 in *The Shattered Illusion: The History of Ukrainian Pro-Communist Organizations in Canada* (Toronto: Peter Martin Associates, 1979), 27-87.

Bohdan S. Kordan, "Soviet-Canadian Relations and the Ukrainian Ethnic Problem," *Journal of Ethnic Studies* 13 (2) (1985).

Bohdan S. Kordan, *Canada and the Ukrainian Question, 1939-1945* (Montreal & Kingston: McGill-Queens University Press, 2001).

Bohdan S. Kordan and Lubomyr Y. Luciuk, "A Prescription for Nation building: Ukrainian Canadians and the Canadian State, 1939-1945," in Norman Hillmer, Bohdan Kordan and Luciuk Lubomyr, (eds.), *On Guard for Thee: War, Ethnicity, and the Canadian State, 1939-1945* (Ottawa: Minister of Supply and Services Canada, 1989): 85-100.

Mark Kristmanson, "Characterizations of Tracy Philipps," (Chapter One) in *Plateaus of Freedom: Nationality, Culture, and State Security in Canada, 1940-1960* (Toronto: Oxford University Press, 2003), 1-48.

Peter Melnycky, "Tears in the Garden: Alberta's Ukrainians During the Second World War" in Ken Tingley ed., *For King and Country: Alberta in the Second World War* (Edmonton: Provincial Museum of Alberta, 1995).

Samuel J. Nesdoly, "Changing Perspectives: The Ukrainian-Canadian Role in Canadian-Soviet Relations," in Aloysius Balawyder, ed., *Canadian-Soviet Relations, 1939-80* (Oakville, ON: Mosaic Press, 1981), 107-27.

L. Pal, "Identity, citizenship, and mobilization: The Nationalities Branch and World War Two," *Canadian Public Administration* 32 (1989), 407-26.

Howard Palmer, "Ethnic Relations in Wartime: Nationalism and European Minorities in Alberta during the Second World War," *Canadian Ethnic Studies* 14 (3) (1982).

Jaroslav Petryshyn, "The 'Ethnic Question' Personified: Ukrainian Canadians and Canadian-Soviet Relations, 1917-1991," in Rhonda L. Hinder and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 223-56.

Thomas M. Prymak, *Maple Leaf and Trident: The Ukrainian Canadians During the Second World War* (Toronto: Multicultural History Society of Ontario, 1988).

Ian Radforth, "Political Prisoners: The Communist Internees," in Franca Iacovetta, Roberto Perin and Angela Principe, (eds.), *Enemies Within: Italian and Other Internees in Canada and Abroad* (Toronto: University of Toronto Press, 2000), 194-224.

John Stanton, "Government Internment Policy, 1939-1945," *Labour/Le Travail* 31 (Spring 1993), 203-41.

John Herd Thompson, *Ethnic Minorities During Two World Wars. Canada's Ethnic Group Series Booklet No. 19* (Toronto: Canadian Historical Association, 1996).

Reg Whitaker, "Official Repression of Communism during World War II," *Labour/Le Travail* 17 (Spring 1986): 135-166.

Reg Whitaker and Gregory S. Kealey, "A War on Ethnicity? The RCMP and Internment," in Franca Iacovetta, Roberto Perin and Angela Principe, eds., *Enemies Within: Italian and Other Internees in Canada and Abroad* (Toronto: University of Toronto Press, 2000), 128-49.

Nelson Wiseman and KW Taylor, "Class and Ethnic voting in Winnipeg: The Case of 1941," *Canadian Review of Sociology and Anthropology* 14 (2) (1977), pp. 174-87

Nelson Wiseman and KW Taylor, "Ethnic vs. Class Voting: The Case of Winnipeg, 1945," *Canadian Journal of Political Science* 7 (June 1974), 314-28.

William R. Young, "Chauvinism and Canadianism: Canadian Ethnic Groups and the Failure of Wartime Information," in Norman Hillmer, Bohdan Kordan and Luciuk Lubomyr, eds., *On Guard for Thee: War, Ethnicity, and the Canadian State, 1939-1945* (Ottawa: Minister of Supply and Services Canada, 1989): 31-51.

15. The Third Wave: Refugees and Displaced Persons, 1945-53

Donald H. Avery, "Altruism and Economic Self-Interest: Canada's Immigration Policy & European Displaced Persons, 1945-52," Chapter 7 in his *Reluctant Host: Canada's Response to Immigrant Workers, 1896-1994* (Toronto, 1995), 144-67.

Alexander Baran, "The Ukrainian Catholic Church," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992).

Martha Bohachevsky-Chomiak, "The Women's Movement in the DP Camps," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992).

Nicholas Bohatiuk, "The Economic Aspects of Camp Life," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992), 69-89.

Nicholas Bohatiuk, "The Ukrainian Emigrants of World War II: 1945-1954. Their Life in the Camp Economy," *Ukrainian Quarterly* 41 (1-2) (1985), 187-204.

Bohdan Bociurkiw, "The Ukrainian Autocephalous Orthodox Church in West Germany, 1945-50," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992), 158-81.

Yury Boshyk, "Repatriation: Ukrainian DPs and Political Refugees in Germany and Austria, 1945-8," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992), 360-82.

Theodore Bohdan Ciuciura, "Common Organizational Efforts, 1945-1952: Structure and People," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992), 90-108.

Marta Dyczok, *The Grand Alliance and Ukrainian Refugees* (New York: St. Martin's Press & St. Antony's College, Oxford, 2000).

Mark R. Elliott, "The Soviet Repatriation Campaign," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 341-59.

George G. Grabowicz, "A Great Literature," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 240-68.

Franca Iacovetta, "Making Model Citizens: Gender, Corrupted Democracy, and Immigrant and Refugee Reception Work in Cold War Canada," in Gary Kinsman, Dieter K. Buse and Mercedes Steedman, eds., *Whose National Security? Canadian State Surveillance and the Creation of Enemies* (Toronto: Between the Lines, 2000), 154-67.

Franca Iacovetta, "The Sexual Politics of Moral Citizenship and Containing 'Dangerous' Foreign Men in Cold War Canada, 1950s-1960s," *Histoire sociale/Social History* 33 (66) (2000), 361-89.

Franca Iacovetta, "Making 'New Canadians': Social Workers, Women and the Reshaping of Immigrant Families," in Franca Iacovetta, Paula Draper and Robert Ventresca, eds., *A Nation of Immigrants: Women, Workers and Communities in Canadian History, 1840s-1960s* (Toronto: University of Toronto Press, 1998), 482-513.

Franca Iacovetta, *Gatekeepers: Reshaping Immigrant Lives in Cold War Canada* (Toronto: Between the Lines, 2006).

Roman Ilnytskyj, "A Survey of Ukrainian Camp Periodicals, 1945-50," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992).

Wsevolod W. Isajiw, "Community, Class, and Social Mobility as Dynamic Factors in the DP Experience," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992).

Wsevolod W. Isajiw and Michael Palij, "Refugees and the DP Problem in Postwar Europe," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies, 1992).

Volodymyr Kulyk, "The Role of Discourse in the Construction of an Émigré Community: Ukrainian Displaced Persons in Germany and Austria after the Second World War," in Karen Schonwalder, et al, eds., *European Encounters: Migrants,*

Migration and European Societies Since 1945 (Burlington: Ashgate Publishing Company, 2003), 213-37.

Lubomyr Y. Luciuk, "Unintended Consequences in Refugee Resettlement: Post-War Ukrainian Refugee Immigration to Canada," *International Migration Review* 20 (2) (1986), 467-82.

Lubomyr Y. Luciuk, "'Trouble All Around': Ukrainian Canadians and Their Encounter With the Ukrainian Refugees of Europe, 1943-51," *Canadian Ethnic Studies* 21 (3) (1989), 37-54.

Lubomyr Y. Luciuk, "'This Should Never Be Spoken or Quoted Publicly': Canada's Ukrainians and Their Encounter with the DPs," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 103-22.

Lubomyr Y. Luciuk, "A Troubled Venture: Ukrainian-Canadian Refugee Relief Efforts, 1945-51," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 435-60.

Lubomyr Y. Luciuk, *Searching For Place: Ukrainian Displaced Persons, Canada, and the Migration of Memory* (Toronto: University of Toronto Press, 2000).

John Kolasky, "Communists and Ukrainian Refugees," (Chapter 5) in *The Shattered Illusion: The History of Ukrainian Pro-Communist Organizations in Canada* (Toronto: Peter Martin Associates, 1979), 88-107.

Howard Margolian, "Exceptions That Proved the Rule," Chapter 6 in *Unauthorized Entry: The Truth About Nazi War Criminals in Canada, 1946-1956* (Toronto: University of Toronto Press, 2000), 116-47.

Daria Markus, "Education in the DP Camps," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 185-200.

Vasyl Markus, "Political Parties in the DP Camps," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 111-24.

Myron Momryk, "Ukrainian DP Immigration and Government Policy in Canada, 1946-52," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 413-34.

Valerian Revutsky, "Theatre in the Camps," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 292-310.

Ihor Stebelsky, "Ukrainians in the Displaced Person Camps of Austria and Germany after World War II," *Ethnic Forum* 6 (1-2) (1986), 49-79.

Ihor Stebelsky, "The Resettlement of Ukrainian Refugees after the Second World War," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 123-53.

Ihor Stebelsky, "Ukrainian Population Migration after World War II," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 21-66.

Danylo Husar Struk, "Organizational Aspects of DP Literary Activity," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 223-39.

Orest Subtelny, "The Third Wave: After the Second World War," (Chapter 3) in his *Ukrainians in North America: An Illustrated History* (Toronto: University of Toronto Press, 1991), 189-248.

Orest Subtelny, "Ukrainian Political Refugees: An Historical Overview," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 3-20.

Harold Troper, "The Canadian Government and DPs, 1945-8," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 402-12.

Myroslav Yurkevich, "Ukrainian Nationalists and DP Politics," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 125-43.

I.V. Zielyk, "The DP Camp as a Social System," in Wsevolod W. Isajiw, Yury Boshyk and Roman Senkus, eds., *The Refugee Experience: Ukrainian Displaced Persons after World War II* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1992), 461-70.

16. Postwar Politics, Society, Culture and Religion, 1945-present

A. Politics

Jennifer Anderson, "The Pro-Soviet Message in Words and Images: Dyson Carter and Canadian 'Friends' of the USSR," *Journal of the Canadian Historical Association*, New Series, 18 (1) (2007), 179-2006.

Jennifer Anderson, "Polishing the Soviet Image: The Canadian-Soviet Friendship Society and the 'Progressive Ethnic Groups,' 1949-1957," in Rhonda L. Hinthner and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 279-328.

Reginald Bibby, Manoly R. Lupul, Thomas Flanagan and Raymond Breton, "A Question of Identity: Canada's Ukrainians and Multiculturalism," in Stella Hryniuk and Lubomyr Luciuk, eds., *Multiculturalism and Ukrainian Canadians: Identity, Homeland Ties, and the Community's Future = Polyphony: Bulletin of the Multicultural History Society of Ontario* 13 (1993), 4-28.

Bohdan R. Bociurkiw, "The Federal Policy of Multiculturalism and the Ukrainian-Canadian Community," in Manoly R. Lupul, ed., *Ukrainian Canadians, Multiculturalism, and Separatism: An Assessment* (Edmonton: Canadian Institute of Ukrainian Studies Press & University of Alberta Press, 1978), 198-128.

Christian P. Champion, "'Courting 'Our Ethnic Friends': Canadianism, Britishness, and New Canadians, 1950-1970." *Canadian Ethnic Studies* 38 (1) (2006).

Serge Cipko, "Monitoring the 'Return to the Homeland' Campaign: Canadian Reports on Resettlement in the USSR from South America, 1955-1957," in Rhonda L. Hinthner and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 257-78.

Bohdan Harasymiw, "Political Participation of Ukrainian Canadians Since 1945," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 126-42.

Bohdan Harasymiw, "Looking for the Ukrainian Vote," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 362-76.

Robert F. Harney, "'So Great a Heritage As Ours': Immigration and the Survival of the Canadian Polity," *Daedalus* 117 (4) (1988); also in Pierre Anctil and Bruno Ramirez, eds., *If One Were to Write A History: Selected Writings by Robert F. Harney* (Toronto: Multicultural History Society of Ontario, 1991), 227-69.

Anna Holian, "Anticommunism in the Streets: Refugee Politics in Cold War Germany," *Journal of Contemporary History* 45 (1) (2010), 134-161.

Stella Hryniuk, ed., *Twenty Years of Multiculturalism: Successes and Failures* (Winnipeg: St. John's College, 1992).

John Jaworsky, "A Case Study of the Canadian Federal Government's Multiculturalism Policy" (Unpublished MA Thesis, Department of Political Science, Carleton University, 1979).

Bohdan Kordan, "Canadian-Ukrainian Relations: Articulating the Canadian Interest," in Lubomyr Hajda, ed., *Ukraine in the World: Studies in the International Relations and Security Structure of a Newly Independent State* (Cambridge MA: Harvard Papers in Ukrainian Studies, 1998).

Tom Langford and Chris Frazer, "The Cold War and Working-Class Politics in the Coal Mining Communities of the Crowsnest Pass, 1945-1958," *Labour/Le Travail*, 49 (Spring 2002), 43-81.

Julia Lalonde, "The roots of multiculturalism: Ukrainian-Canadian involvement in the multiculturalism discussion of the 1960s as an example of the position of the "third force" *Canadian Ethnic Studies* 38 (1) (2006), 47-64.

Allan Levine, "Stephen Juba: The Great City Salesman," in Allan G. Levine, ed., *Your Worship: The Lives of Eight of Canada's Most Unforgettable Mayors* (Toronto: James Lorimer and Company, 1989), 67-96.

Manoly R. Lupul, ed., *Ukrainian Canadians, Multiculturalism, and Separatism: An Assessment* (Edmonton: Canadian Institute of Ukrainian Studies Press & University of Alberta Press, 1978).

Manoly R. Lupul, "The political implementation of multiculturalism," *Journal of Canadian Studies* 17 (1) (Spring 1982), 93-102.

Manoly R. Lupul, "The Tragedy of Canada's White Ethnics: A Constitutional Post-Mortem," *Journal of Ukrainian Studies* 7 (1) (1982), 3-15.

Manoly R. Lupul, *The Politics of Multiculturalism: A Ukrainian-Canadian Memoir* (Edmonton: Canadian Institute of Ukrainian Studies Press, 2005).

Roman March, "Political Mobility of Ukrainians in Canada," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 213-24.

Gregory P. Marchildon, "Roy Romanow," in Gordon L. Barnhart, ed., *Saskatchewan Premiers of the Twentieth Century* (Regina: University of Regina, Canadian Plains Research Centre, 2004).

Kenneth McRoberts, "Multiculturalism: Reining in Duality," Chapter 5 in *Misconceiving Canada: The Struggle for National Unity* (Toronto-New York-Oxford: Oxford University Press, 1997), 117-36, 307-12.

Desmond Morton, Bohdan Kordan, Marco Carynnyk, Mykola Hrynychshyn and Donald Avery, "Divided Loyalties? Homeland Ties in Times of Crisis," in Stella Hryniuk and Lubomyr Luciuk, eds., *Multiculturalism and Ukrainian Canadians: Identity, Homeland Ties, and the Community's Future = Polyphony: Bulletin of the Multicultural History Society of Ontario* 13 (1993), 29-54.

Howard Palmer, "Reluctant Hosts: Anglo-Canadian Views of Multiculturalism in the Twentieth Century," in Gerald Tulchinsky, ed., *Immigration in Canada: Historical Perspectives* (Toronto: Copp Clark Longman Ltd., 1994), 297-333.

Jaroslav Petryshyn, "The 'Ethnic Question' Personified: Ukrainian Canadians and Canadian-Soviet Relations, 1917-1991," in Rhonda L. Hinder and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 223-56.

Sidney I. Pobihushchy, "The Development of Political Socialization of Ukrainians in Alberta," *Slavs in Canada* 2 (1968), 20-30.

Glenna Roberts and Serge Cipko, *One-Way Ticket: The Soviet Return-to-the-Homeland Campaign, 1955-1960* (Manotick ON: Penumbra Press, 2008).

Vic Satzewich, *The Ukrainian Diaspora* (London: Routledge, 2002).

Gregory Smolynech, "Canada's Policy of Official Multiculturalism" (Chapter 4) in his "Multicultural Cold War: Liberal Anti-Totalitarianism and National Identity in the United States and Canada, 1935-1971" (Unpublished PhD Dissertation, Duke University, 2007).

Walter Tarnopolsky, "Multiculturalism – The Basic Issues," in Manoly R. Lupul, ed., *Ukrainian Canadians, Multiculturalism, and Separatism: An Assessment* (Edmonton: Canadian Institute of Ukrainian Studies Press & University of Alberta Press, 1978), 141-52.

Elizabeth D. Wangenheim, "Problems of Research on Ukrainians in Eastern Canada," *Slavs in Canada* 1 (1966), 44-53.

Elizabeth D. Wangenheim, "The Ukrainians: A Case Study of the 'Third Force'," in Peter Russell, ed., *Nationalism in Canada* (Toronto: McGraw-Hill Co., 1966), 72-91.

Paul Yuzyk, "The Political Achievements of Ukrainians in Canada, 1891-1981," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 303-16.

B. Social Trends

Alan Anderson, "Ukrainian Identity and Change in Rural Saskatchewan," in Wsevolod Isajiw, ed., *Ukrainians in American and Canadian Society* (Jersey City: M.P. Kots Publishing, 1976).

Roma Chumak-Horbatsch, "Language Change in the Ukrainian Home: From Transmission to Maintenance to the Beginnings of Loss," *Canadian Ethnic Studies* 31 (2) (1999), 61-75.

Leo Driedger, "Ukrainian Identity in Winnipeg," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 147-66.

Leo Driedger, "Ukrainian Identity in Canada," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 183-207.

Leo Driedger, "Urbanization of Ukrainians in Canada: Consequences of Ethnic Identity," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 107-33.

Leo Driedger, "The Ukrainian Sacred Canopy," in *Vira i kultura/Faith and Culture* 12 (1999-2000), 126-48.

Norbert J. Hartmann and Wsevolod Isajiw, "Changes in the Occupational Structure of Ukrainians in Canada: A Methodology for the Study of Changes in Ethnic Status," in W.E. Mann, ed., *Social and Cultural Change in Canada* (Vancouver: Copp Clark, 1970), 96-112.

Norbert J. Hartmann and Wsevolod Isajiw, "Ethnicity and Occupation: An Assessment of the Occupational Structure of Ukrainian Canadians in the 1960s," *Canadian Ethnic Studies* 12 (1980), 55-73.

Charles W. Hobart, "Adjustment of Ukrainians in Alberta: Alienation and Integration," *Slavs in Canada* 1 (1966), 69-85.

Charles W. Hobart, Warren E. Kalbach, J.T. Borhek and A.P. Jacoby, *Persistence and Change: Alberta Ukrainians* (Toronto: Ukrainian Canadian Research Foundation, 1968).

Charles W. Hobart, "Traditional Church Involvement Among Ukrainians in Alberta: Some Correlates and Consequences," in *Vira i kultura/Faith and Culture* 12 (1999-2000), 149-71.

Stella Hryniuk, "Ukrainian Immigration to Ontario: An Overview," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988),21-6.

Wsevolod W. Isajiw, "Participation of Ukrainians in Business Occupations in Canada," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 97-106.

Wsevolod W. Isajiw, "Identity Retention Among Second- and Third-Generation Ukrainians in Canada," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg, Ukrainian Academy of Arts and Sciences in Canada, 1983), 208-21.

Wsevolod W. Isajiw, "The Changing Community," in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada's Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 254-68.

Warren E. Kalbach, "Some Demographic Aspects of Ukrainian Population in Canada," *Slavs in Canada* 1 (1966), 54-68.

Warren Kalbach and Madeline A. Richard, "Differential Effects of Ethno-religious Structures on Linguistic Trends and Economic Achievements of Ukrainian Canadians," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 78-96.

Bohdan Kordan, "Ukrainians in Canada: 1981 Census Profile," *Journal of Ukrainian Studies* XIII (2) (Winter 1988), 70-104.

Bohdan S. Kordan, "Ukrainians in Ontario and the 1981 Canada Census: a research note," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988),11-16.

Bohdan Kordan, *Ukrainian Canadians and the Canada Census, 1981-1996* (Saskatoon: Prairie Centre for the Study of Ukrainian Heritage, 2001).

Olga M. Kuplowska, "Language Retention Patterns Among Ukrainian Canadians," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 134-60.

Andrij Makuch, "Ukrainian Canadians in the 2001 Census: An Overview," in Jaroslav Rozumnyj, ed., *Yesterday, Today, Tomorrow: The Ukrainian Community in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 2004), 61-8.

Ivan Myhul and Michael Isaacs, "Postwar Social Trends Among Ukrainians in Quebec," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 225-37.

Marusia Petryshyn, "The Changing Status of Ukrainian Women in Canada, 1921-1971," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 189-209.

W. Roman Petryshyn, "The Ukrainian Canadians in Social Transition," in Manoly R. Lupul, ed., *Ukrainian Canadians, Multiculturalism, and Separatism: An Assessment* (Edmonton: Canadian Institute of Ukrainian Studies Press & University of Alberta Press, 1978), 74-97.

Sidney I. Pobihushchy, "The Development of Political Socialization of Ukrainians in Alberta," *Slavs in Canada* 2 (1968), 20-30.

Jeffrey G. Reitz and Margaret A. Ashton, "Ukrainian Language and Identity Retention in Urban Canada," *Canadian Ethnic Studies* 12 (2) (1980), 33-54.

Vic Satzewich, Wsevolod W Isajiw and Eugene Duvalko, "Social Networks and the Occupational Settlement Experiences of Recent Immigrants from Ukraine in Toronto," *Journal of Ukrainian Studies* 31 (1-2) (Summer-Winter 2006), 1-25.

Aysan Sev'er, Wsevolod W. Isajiw and Leo Driedger, "Anomie as Powerlessness: Sorting Ethnic Group Prestige, Class, and Gender," *Canadian Ethnic Studies* 25 (2) (1993), 84-99.

Jean E. Wolowyna, "Trends in Marital Status and Fertility of Ukrainians in Canada," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 161-88.

Oleh Wolowyna, "Trends in the Socio-Economic Status of Ukrainians in Canada, 1921-1971," in W. Roman Petryshyn, ed., *Changing Realities: Social Trends Among Ukrainian Canadians* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1980), 53-77.

Oleh Wolowyna, "Linguistic-Cultural Assimilation and Changes in Religious Denominations of Ukrainian Canadians," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 171-88.

Oleh Wolowyna, "Ukrainian Canadians in the Nineties: Ethnicity, Language and Recent Immigrants," in Jaroslav Rozumnyj, ed., *Yesterday, Today, Tomorrow: The Ukrainian Community in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 2004), 43-60.

C. Culture, Education and Community Organizations

Vasyl Balan, "Ukrainian Language Education in Canada: Summary of Statistical Data, 1980-81," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience*

in Canada (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 276-87.

Anna Bolubash, "The Ukrainian Press in Ontario," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 213-20.

Marco Carynnyk, "Suzhero," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 175-6.

Walter Daschko, "Tserkvy: a survey of Ukrainian Canadian church architecture in Ontario, its major roots and trends," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Ukrainians in Ontario* 10 (1-2) (1988), 191-201.

Daria Darewych, "Ukrainian Art and Artists in Ontario," in *Polyphony: The Bulletin of the Multicultural History Society of Ontario* [Special Issue: *Ukrainians in Ontario* edited by Lubomyr Y. Luciuk and Iroida L. Wynnyckyj] 10 (1-2) (1988), 202-12.

Marcella Derkatz, "Ukrainian Language Education in Manitoba Public Schools: Reflections on a Centenary," in Rose Bruno-Joffre, ed., *Issues in the History of Education in Manitoba. From the Construction of the Common School to the Politics of Voices* (Lewiston NY: The Edwin Mellen Press, 1993), 157-224.

Leo Driedger, "The Ukrainian Sacred Canopy," in *Vira i kultura/Faith and Culture* 12 (1999-2000), 126-48.

W. Fedorowycz, "The Ukrainian National Federation of Canada: Its Presence in Ontario," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 134-48.

Karen Gabert, "Locating Identity: The Ukrainian Cultural Heritage Village as a Public History Text," in Rhonda L. Hinther and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 54-84.

Susan Heald, "Embracing Marginality: Place-making vs. Development in Gardenton, Manitoba," *Development in Practice* 18 (1) (February 2008), 17-29.

John-Paul Himka, 'A Central European Diaspora under the Shadow of World War II: The Galician Ukrainians in North America,' *Austrian History Yearbook* 37 (2006): 17-31.

John-Paul Himka, "War Criminality: A Blank Spot in the Collective Memory of the Ukrainian Diaspora." *Spaces of Identity* 5 (1) (April 2005), 9-24, or available at <http://spacesofidentity.net/>

John-Paul Himka, "Victim Cinema: *Between Hitler and Stalin: Ukraine in World War II -- The Untold Story*," in Georgiy Kasianov and Philipp Ther, eds., *A Laboratory of Transnational History* (Budapest and New York: Central European University Press, 2009), 211-24.

John-Paul Himka, "The Organization of Ukrainian Nationalists and the Ukrainian Insurgent Army: Unwelcome Elements of an Identity Project," *Ab Imperio* 11 (4) (2010), 83-102.

Rhonda L. Hinthner, "Generation Gap: Canada's Postwar Ukrainian Left," in Rhonda L. Hinthner and Jim Mochoruk, ed., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 23-53.

Wsevolod Isajiw, Peter Galadza, Ostap Skrypnyk, Stanford Lucyk and Ihor W. Bardyn, "A New Commons? The Viability of Ukrainian-Canadian Organizational Structures in the 1990s and Beyond," in Stella Hryniuk and Lubomyr Luciuk, eds., *Multiculturalism and Ukrainian Canadians: Identity, Homeland Ties, and the Community's Future = Polyphony: Bulletin of the Multicultural History Society of Ontario* 13 (1993), 55-73.

W. Janishewskyj, "Ukrainian Engineers in Ontario," *Slavs in Canada* 2 (1968), 168-77.

Robert B. Klymasz, "The Ethnic Folk Festival in North America," in Wsevolod W. Isajiw, ed., *Ukrainians in American and Canadian Society* (Jersey City, NJ: M.P. Kots Publishing, 1976), 199-210.

Robert B. Klymasz, "The Fine Arts," in Manoly R. Pupil, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 281-95.

Robert B. Klymasz, "Culture Maintenance and The Ukrainian Experience in Western Canada," in Jaroslav Rozumnyj, ed., *New Soil – Old Roots: The Ukrainian Experience in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1983), 173-82.

John Kolasky, "Ties With the Fatherland," "Organizational Life," "Relations with the Communist Party," "Differences with the USSR," "Seeds of Decline," "The Great Dilemma" and "Balance Sheet" (Chapters 6-11) in his *The Shattered Illusion: The History of Ukrainian Pro-Communist Organizations in Canada* (Toronto: Peter Martin Associates, 1979), 108-228.

Peter Krawchuk, "The Association of United Ukrainian Canadians in Ontario," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 107-13.

Lindy Ledohowski, "Becoming the Hyphen: The Evolution of English-Language Ukrainian-Canadian Literature," in *Canadian Ethnic Studies* 39 (1-2) (2007), 107-127.

Lubomyr Y. Luciuk, "Two English language Ukrainian Newspapers [Ukrainian Echo/ New Perspectives]" *Polyphony: Bulletin of the Multicultural History Society of Ontario* 4 (1) (Spring/Summer 1982), 77-81.

Lubomyr Y. Luciuk and Iroida L. Wynnyckyj, "A Distinct Constituency – the Ukrainians of Ontario," in *Polyphony: The Bulletin of the Multicultural History Society of Ontario* [Special Issue: *Ukrainians in Ontario* edited by Lubomyr Y. Luciuk and Iroida L. Wynnyckyj] X (1-2) (1988), 3-11.

Manoly R. Lupul, "The Establishment of the Canadian Institute of Ukrainian Studies at the University of Alberta," *Canadian Ethnic Studies* 26 (2) (1994), 88-111.

Manoly R. Lupul, "The Encyclopedia of Ukraine Project: A Personal Memoir (1976-1986)," *Canadian Ethnic Studies* 38 (2) (2006).

Paul R. Magocsi, "The Chair of Ukrainian Studies at the University of Toronto," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario*. 10 (1-2) (1988), 221-7.

Manoly R. Lupul, *The Politics of Multiculturalism: A Ukrainian-Canadian Memoir* (Edmonton: Canadian Institute of Ukrainian Studies Press, 2005).

A. Maslianyk and M. Chomiak, "The Scientific Contribution of Ukrainians to the Industrial Development of Canada," *Slavs in Canada* 2 (1968), 178-88.

Iryna Mycak, "The Ukrainian Youth Association of Canada," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Ukrainians in Ontario*. 10 (1-2) (1988), 167-9.

W. Roman Petryshyn, "Toward a Framework of Voluntary Pluralism: Five Contemporary Lessons on Community Development Taken From Ukrainian Canadian History," in Jaroslav Rozumnyj, ed., *Yesterday, Today, Tomorrow: The Ukrainian Community in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 2004), 17-41.

Mykola Plawiuk, "Ukrainian Credit Unions in Canada," *Slavs in Canada* 2 (1968), 146-53.

Zenon S. Pohorecky and Alexander Royick, "Anglicization of Ukrainian in Canada between 1895 and 1970," *Canadian Ethnic Studies* 1 (2) (1969), 141-219.

Zenon S. Pohorecky, "The Changing Role of Ethnocultural Organizations in Saskatchewan: Case Studies with Statistical Data Cast in Historical Perspective," in Martin L. Kovacs, ed., *Ethnic Canadians: Culture and Education*, Canadian Plains Studies 8 (Regina: Canadian Plains Research Center, University of Regina, 1978), 189-228.

Thomas Prymak, "Inveterate Voyager: J.B. Rudnycky on Ukrainian Culture, Books, and Libraries in the West During the 'Long Cold War'," *Canadian Slavonic Papers* 51 (1) (March 2009), 54-76.

Oleh Romanyshyn, "The Canadian League for the Liberation of Ukraine and its Women's Association," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario* 10 (1-2) (1988), 153-66.

Jaroslav Rozumnyj, "The Ukrainian Community in Canada: A Summary and Commentary," in Jaroslav Rozumnyj, ed., *Yesterday, Today, Tomorrow: The Ukrainian Community in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 2004), 97-114.

Jaroslav Rozumnyj, "UVAN in Canada: Fifty Years of Service," in Jaroslav Rozumnyj, ed., *Yesterday, Today, Tomorrow: The Ukrainian Community in Canada* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 2004), 117-54.

Yar Slavutych, "Ukrainian Literature in Canada," in Manoly R. Lupul, ed., *A Heritage in Transition: Essays in the History of Ukrainians in Canada* (Toronto: McClelland and Stewart Ltd, 1982), 296-309.

K.W. Sokolyk, "'Vedmedyky' - Volleyball Champions," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Ukrainians in Ontario*. 10 (1-2) (1988), 241-44.

Orest Subtelny, "The North American Diaspora," (Chapter 4) in his *Ukrainians in North America: An Illustrated History* (Toronto: University of Toronto Press, 1991), 249-69.

Frances Swyripa, "From Sheepskin Coat to Blue Jeans: A Brief History of Ukrainians in Canada," in Robert. B. Klymasz, ed., *Art and Ethnicity: The Ukrainian Tradition in Canada* (Ottawa: Canadian Museum of Civilization, 1991), 11-28.

Frances Swyripa, "Canadianizing a Legacy: Women's Organizations after the Second World War," and "Rehabilitating the Peasant Immigrant: Baba and the Canadianized Heroine," (Chapters 5 & 6) in her *Wedded to the Cause: Ukrainian-Canadian Women and Ethnic Identity, 1891-1991* (Toronto: University of Toronto Press, 1993), 183-256.

Frances Swyripa, "Mother of the God Wears a Maple Leaf: History, Gender, and Ethnic Identity in Sacred Space," in Marlene Epp, Franca Iacovetta, and Frances Swyripa, eds., *Sisters or Strangers? Immigrant, Ethnic, and Racialized Women in Canadian History* (Toronto: University of Toronto Press, 2004), 341-64.

Frances Swyripa, "Ukrainian Edmonton: Ethnicity, Space, and Identity in a Canadian Cityscape," *Journal of Ukrainian Studies* 33-34 (2008-2009), 429-40.

Vasyl Veryha, "Ukrainian War Veterans in Ontario," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Ukrainians in Ontario*. 10 (1-2) (1988), 1127-33.

Roman Waschuk, "Plast - Ukrainian Youth Association of Canada, Toronto Branch," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario* 10 (1-2) (1988), 170-4.

Iroida L. Wynnyckyj, "Oral History: Ukrainian Women's Voices," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Ukrainians in Ontario* 10 (1-2) (1988), 251-55.

Oksana A. Wynnyckyj, "Hryhorij Skovoroda Kursy in Toronto: A Model for a Ukrainian Educational Network," *Polyphony: Bulletin of the Multicultural History Society of Ontario : Ukrainians in Ontario* 10 (1-2) (1988), 229-40.

Oksana A. Wynnyckyj, "St. Sofia school: a Ukrainian community and heritage language school," *Polyphony: Bulletin of the Multicultural History Society of Ontario: Heritage Languages in Ontario* 11 (1-2) (1989), 137-143.

D. Religion

Bohdan R. Bociurkiw, "Soviet Suppression of the Greek Catholic Church in Ukraine and its Impact on Ukrainian Catholics in Canada," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 143-56.

Peter Galadza, "North America," in Stéphanie Mahieu and Vlad Naumescu, eds., *Churches In-between: Greek Catholic Churches in Postsocialist Europe* (Berlin: LIT Verlag, 2008).

Oleh W. Gerus, "Metropolitan Ilarion Ohienko and the Ukrainian Greek Orthodox Church of Canada," in Oleh SW. Gerus and Alexander Baran, eds., *Millennium of Christianity in Ukraine 988-1988* (Winnipeg: Ukrainian Academy of Arts and Sciences in Canada, 1988), 239-74.

Paul Laverdure, "A Mission of Rome: 1946-1961," "The Yorkton Province: 1961-1976," "In Pursuit of the Millennium: 1976-1991" and "Epilogue: 1991-2006" (Chapters 5-8) in his *Redemption and Ritual: The Eastern-Rite Redemptorists of North America, 1906-2006* (Yorkton: Redeemer's Voice Press, 2007), 175-335.

Sophia Matiasz, "A Study in the Ethnic Use of Religious Symbols," in David J. Goa, ed., *The Ukrainian Religious Experience: Tradition and the Canadian Cultural Context* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1989), 219-29.

17. Neighbours: Ukrainians Relations with Jews, Poles and Mennonites in Canada

Irving Abella and Harold Troper, “ ‘The line must be drawn somewhere’: Canada and Jewish Refugees, 1933-1939,” in Franca Iacovetta, Paula Draper and Robert Ventresca, eds., *A Nation of Immigrants: Women, Workers, and Communities in Canadian History, 1840s-1960s* (Toronto: University of Toronto Press, 1998), 412-44.

Irving Abella and Harold Troper, *None Is Too Many: Canada and the Jews of Europe, 1933-1948* (Toronto: Lester & Orpen Dennys, 1983).

Howard Aster and Peter Potichnyj, “Ukrainians and Jews: The Problem of Diaspora Communities in the Context of Statehood,” in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference ‘Building Bridges’* (Regina: Canadian Plains Research Center, University of Regina, 1999), 113-24.

Jars Balan, “Reflections of the Revolution in Ukraine: Nestor Makhno as Presented to Readers of *Ukrains’kyi holos*, 1918-1921,” in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference ‘Building Bridges’* (Regina: Canadian Plains Research Center, University of Regina, 1999), 157-74.

Leo Driedger, “Canadian Demographic Profiles: Jewish, Mennonite and Ukrainian Comparisons,” in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference ‘Building Bridges’* (Regina: Canadian Plains Research Center, University of Regina, 1999), 33-48.

John-Paul Himka, ‘A Central European Diaspora under the Shadow of World War II: The Galician Ukrainians in North America,’ *Austrian History Yearbook* 37 (2006): 17–31.

John-Paul Himka, "War Criminality: A Blank Spot in the Collective Memory of the Ukrainian Diaspora." *Spaces of Identity* 5 (1) (April 2005), 9-24, or available at <http://spacesofidentity.net/>

John-Paul Himka, "Victim Cinema: *Between Hitler and Stalin: Ukraine in World War II -- The Untold Story*," in Georgiy Kasianov and Philipp Ther, eds., *A Laboratory of Transnational History* (Budapest and New York: Central European University Press, 2009), 211-24.

Stella Hryniuk and Fred Stambrook, “Who Were They Really ? Reflections on East European Immigrants to Manitoba Before 1914,” *Prairie Forum* 25 (2) (Fall 2000), 215-32.

Morris Ilyniak, “Still Coming to Terms: Ukrainians, Jews, and the Deschenes Commission,” in Lubomyr Luciuk and Stella Hryniuk, eds., *Canada’s Ukrainians: Negotiating an Identity* (Toronto: University of Toronto Press, 1991), 304-25.

John C. Lehr and Yossi Katz, “Mennonite, Jewish and Ukrainian Patterns of Settlement in Manitoba: Expression of Faith in the Landscape?” in Fred Stambrook, ed., *A Sharing*

of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges' (Regina: Canadian Plains Research Center, University of Regina, 1999), 49-62.

Sol Littman, "Opposing Agendas: Jews and Ukrainians in Canada," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 245-56.

Manoly R. Lupul, "Ukrainian-Jewish Relations in Canada" & Alan Shefman and Walter Tarnopolsky "Comments," in Peter J. Potichnyj and Howard Aster, eds., *Ukrainian-Jewish Relations in Historical Perspective* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1988), 461-78

Orest T. Martynowych, Review of Andrzej A. Zięba, *Ukraińcy w Kanadzie wobec Polaków i Polski (1914-1939)* (Kraków: Uniwersytet Jagielloński, Instytut Polonijny, 1998) in *Journal of Ukrainian Studies* XXIV (2) (Winter 1999), 141-46.

Orest T. Martynowych, "Sympathy for the Devil: The Attitude of Ukrainian War Veterans in Canada to Nazi Germany and the Jews, 1933-1939," in Rhonda L. Hinker and Jim Mochoruk, eds., *Re-imagining Ukrainian Canadians: History, Politics and Identity* (Toronto: University of Toronto Press, 2011), 173-220.

David Matas, "Bringing Nazi War Criminals in Canada to Justice," in Yury Boshyk, ed., *Ukraine during World War II: History and Its Aftermath* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1986), 113-20.

Joanna and Alexander Matejko, "Polish Pioneers in the Canadian Prairies," *Ethnicity* 5 (4) (1978), 351-69.

Anna Reczynska, "Ukrainians and the 'Ukrainian Question' as seen by Poles in Canada during the Second World War," *Journal of Ukrainian Studies* 26 (1-2) (Summer-Winter 1991), 195-210.

Gerald Romsa, "Jewish-Mennonite-Ukrainian Intergroup Perceptions," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 125-34.

Phyllis Senese, "'Building Bridges.' Beware of Strangers at the Gate: Jews, Mennonites and Ukrainians 1880-1920," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 77-86.

Roman Serbyn, "Echoes of the Holocaust in Jewish-Ukrainian Relations: The Canadian Experience," available at http://www.ucrdc.org/Project-Ukrainian-Jewish_Relations-Other_Publications_files/

Roman Serbyn, "Alleged War Criminals, the Canadian Media, and the Ukrainian Community," in Yury Boshyk, ed., *Ukraine during World War II: History and Its Aftermath* (Edmonton: Canadian Institute of Ukrainian Studies Press, 1986), 121-30.

Daniel Stone, "Winnipeg's Polish Language Newspapers and Their Attitude Towards Jews and Ukrainians Between the Two World Wars," *Canadian Ethnic Studies* 21 (2) (1989), 27-37.

Daniel Stone, "Interwar Polish Diplomacy and the American Jewish Community," *Jewish Life and Times* 4 (1985), 96-102.

Daniel Stone, ed., *Jewish Radicalism in Winnipeg, 1905-1960* (Winnipeg, 2003).

Frances Swyripa, "Ancestors, the Land, and Ethno-religious Identity on the Canadian Prairies: Comparing the Mennonite and Ukrainian Legacies," *Journal of Mennonite Studies* 21 (2003), 43-70.

Frances Swyripa, *Storied Landscapes: Ethno-Religious Identity and the Canadian Prairies* (Winnipeg: University of Manitoba Press, 2010).

Henry Trachtenberg, "Unfriendly Competitors: Jews, Ukrainians and Municipal Politics in Winnipeg's Ward 5, 1911-1914," in Fred Stambrook, ed., *A Sharing of Diversities: Proceedings of the Jewish, Mennonite, Ukrainian Conference 'Building Bridges'* (Regina: Canadian Plains Research Center, University of Regina, 1999), 135-56.

Henry Trachtenberg, "The Winnipeg Jewish Community and Politics: The Inter-War Years, 1919-1939," *Transactions of the Historical & Scientific Society of Manitoba*, 3rd Series, 34-35 (1977-78/1978-79), 115-53.

Henry Trachtenberg, "The Winnipeg Jewish Community in the Inter-War Period, 1919-1939: Anti-Semitism and Politics," *Jewish Historical Society of Canada Journal* 4 (1) (Spring 1980), 44-70.

Henry Trachtenberg, "Jews and Left Wing Politics in Winnipeg's North End, 1919-40," in Daniel Stone, ed., *Jewish Radicalism in Winnipeg, 1905-1960* (Winnipeg, 2003).

Henry Trachtenberg, "The Jewish Community of Winnipeg and the Federal Election of 1935 in Winnipeg North," *Manitoba History* 61 (Fall 2009), 2-19.

Harold Troper and Morton Weinfeld, *Old Wounds: Jews, Ukrainians and the Hunt for Nazi War Criminals in Canada* (Markham: Viking-Penguin Books, 1988).

Harold Troper and Morton Weinfeld, "Jewish-Ukrainian Relations in Canada since World War II and the Emergence of the Nazi War Criminal Issue," in Robert J. Brym,

William Shaffir and Morton Weinfeld, eds., *The Jews in Canada* (Toronto: Oxford University Press, 1993), 193-217.

18. Dissertations and Theses Relevant to Ukrainian-Canadian History

Alan Betts Anderson, "Assimilation in the bloc settlements of north-central Saskatchewan: a comparative study of identity change among seven ethno-religious groups in a Canadian prairie region" (PhD, University of Saskatchewan, 1977).

Donald H. Avery, "Canadian Immigration Policy and the Alien Question, 1896-1919: The Anglo-Canadian Perspective" (PhD, University of Western Ontario, 1973).

Anastasia Baczynskyj, "Learning How to be Ukrainian: Ukrainian Schools in Toronto and the Formation of Identity, 1947-2009" (MA, Ontario Institute of Studies in Education, University of Toronto, 2009).

Marilyn Barber, "The Assimilation of Immigrants in the Canadian Prairie Provinces, 1896-1918: Canadian Perception and Canadian Policies" (PhD, University of London, 1975).

Charles M. Bayley, "The social structure of the Italian and Ukrainian immigrant communities in Montreal, 1935 - 1937" (MA, McGill University).

Michel S. Beaulieu, "A Proletarian Prometheus: Socialism, Ethnicity, and Revolution at the Lakehead, 1900-1935" (PhD, Queen's University, 2007).

Leonard Bercuson, "Education in the bloc settlements of western Canada" (MA, McGill University, 1941).

Borislav Nicholas Bilash, "Bilingual public schools in Manitoba, 1897-1916" (MEd, University of Manitoba, 1960).

Radomir B. Bilash, "The colonial development of east central Alberta and its effect on Ukrainian immigrant settlement to 1930" (MA, University of Manitoba, 1983).

Margaret Alice Binns, "Cultural pluralism in Canada: an exploratory study of the Italians and the Ukrainians in London, Ontario" (MA, University of Western Ontario, 1971).

Joseph Amedee Boudreau, "The enemy alien problem in Canada, 1914-1921" (PhD, University of California at Los Angeles, 1965).

Timothy C. Byrne, "The Ukrainian community in north central Alberta" (MA, University of Alberta, 1937).

Brian Anthony Cherwick, "Polkas on the prairies: Ukrainian music and the construction of identity" (PhD, University of Alberta, 1999).

Gilbert-Louis Comeault, "The Politics of the Manitoba School Question and Its Impact on L.-P.-A. Langevin's Relations with Manitoba's Catholic Minority Groups, 1895-1915" (MA, University of Manitoba, 1977).

Albert Wayne Currie, "Intraethnic marriage and identification among German and Ukrainian ethnic groups in Canada: a study of the effect of socioeconomic status on structural ethnic identity" (PhD, University of Toronto, 1980).

Jessie Marion Deverell, "The Ukrainian teacher as an agent of cultural assimilation" (MA, University of Toronto, 1941).

Walter Dubinski, "History of Ukrainians in the Sudbury basin" (MA, University of Western Ontario, 1962).

George N. Emery, "Methodism on the Canadian prairies, 1896-1914" (PhD, University of British Columbia 1970).

Jim Farney, "Alien Subjects or Immigrant Citizens? Canada's decision to intern during the Great War" (MA, University of Saskatchewan, 2002).

Ronald David Fromson, "Acculturation or assimilation: a geographic analysis of residential segregation of selected ethnic groups: Metropolitan Winnipeg 1951-1961" (MA, University of Manitoba, 1965). [One of the five selected groups was Ukrainian].

Aya Fujiwara, "Ethnicity and local community building: the Opal/Maybridge farm settlement in east-central Alberta, 1919-1945" (MA, University of Alberta, 2000).

Aya Fujiwara, "From Anglo-conformity to multiculturalism : the role of Scottish, Ukrainian, and Japanese ethnicity in the transformation of Canadian identity, 1919-1971" (PhD, University of Alberta, 2007).

Angela Gauthier, "The Ruthenian school revolt: a theoretical analysis" (MEd, University of Alberta, 1995).

Myron Gulka-Tiechko, "Inter-war Ukrainian immigration to Canada, 1919-1939" (MA, University of Manitoba, 1983).

Rhonda Hinder, "'Sincerest revolutionary greetings': progressive Ukrainians in twentieth century Canada" (PhD, McMaster University, 2005).

Elaine Holowach-Amiot, "Assimilation or preservation: Ukrainian teachers in Saskatchewan, 1905- 1920" (MA, McGill University, 1983).

Michael Francis Hopkinson, "An investigation into the reasons for and characteristics of population change in the area of Riding Mountain between 1941-61" (MA, University of Manitoba, 1969).

Suzanne Holyck Hunchuck, "A house like no other: an architectural and social history of the Ukrainian Labour Temple, 523 Arlington Avenue, Ottawa, 1923-1967" (MA, Carleton University, 2001).

Brother Isidore (F.S.C.), "The Ukrainian Catholic press in Canada: its beginnings, aims, contributions, problems and role" (MA, University of Ottawa, 1959).

John Jaworsky, "A Case Study of the Canadian Federal Government's Multiculturalism Policy" (MA, Carleton University, 1979).

Nadia Kazymyra-Dzioba, "A sense of duty: Ukrainian Canadian response to the struggle for Ukrainian independence, 1917-1923" (MA, Carleton University, 1980).

Yarema Gregory Kelebay, "The Ukrainian community in Montreal" (MA, Concordia University, 1975).

Yarema Gregory Kelebay, "The ideological and intellectual baggage of three fragments of Ukrainian immigrants: a contribution to the history of Ukrainians in Quebec (1910-1960)" (PhD, Concordia University, 1993).

Michael Kindrachuk, "The Petro Mohyla Institute, 1916-1976, Saskatoon, Saskatchewan" (PhD, Ukrainian Free University [Munich, Germany], 1978).

Bohdan Stephan Kordan, "Disunity and duality: Ukrainian Canadians and the Second World War" (MA, Carleton University, 1981).

Bohdan Stephan Kordan, "Ethnicity, the state and war: Canada and the Ukrainian problem (1939- 1945): a study in statecraft" (PhD, Arizona State University, 1988).

Luba Krekhovetsky, "Writing ethnicity on the internet: communicative practices of the Ukrainian virtual community" (MA, Concordia University, 1999).

Vadim Kukushkin, "Peasants on the move: early 20th century labour migration from Russia's western frontier to Canada" (PhD, Carleton University, 2004).

Iroida Lebid-Wynnyckyj, "Ukrainian Canadian drama from the beginnings of immigration to 1942" (MA, University of Waterloo, 1976).

John Campbell Lehr, "The process and pattern of Ukrainian rural settlement in Western Canada, 1891-1914" (PhD, University of Manitoba, 1978).

Julia Lalande, “ ‘Building a Home Abroad’: A Comparative Study of Ukrainian Migration, Immigration Policy and Diaspora Formation in Canada and Germany after the Second World War” [PhD, Hamburg University [Germany], 2006]. [In English with a German-language summary]

Oksana Leonidivna Leshchenko, "Early immigration from Eastern Ukraine to Canada: background and significance" (MA, University of Waterloo, 1992).

Lubomyr Luciuk, "Searching for place: Ukrainian refugee migration to Canada after World War II" (PhD, University of Alberta, 1984).

Andrij Makuch, "In the populist tradition: organizing the Ukrainian farmer in Alberta, 1905- 1935" (MA, University of Alberta, 1983).

Stephen W. Mamchur, "The economic and social adjustment of Slavic immigrants in Canada with special reference to the Ukrainians in Montreal" (MA, McGill University, 1934).

Orest T. Martynowych, "Village radicals and peasant immigrants: the social roots of factionalism among Ukrainian immigrants in Canada" (MA, University of Manitoba, 1978) [Occasionally cited as "The Canadianization of the Ukrainian immigrant"]

Sophia Matiasz, "Ukrainian Catholics and Catholic Ukrainians: ethnicity and religion in three urban Alberta parishes" (PhD, University of Alberta, 1994).

John Wilfred McAllister, "The rural school as a community centre: a discussion dealing with the problem of the assimilation of new Canadians in western Canada" (MSc, University of Alberta, 1925)

Mark G. McGowan, “The Harvesters Were Few: A Study of the Catholic Church Extension Society of Canada, French Canada, and the Ukrainian Question, 1908-1925,” (MA Thesis, University of Toronto, 1983).

Keith A. McLeod, “Education and Assimilation of the New Canadians in the North-West Territories and Saskatchewan, 1885-1934” (PhD, University of Toronto, 1975).

Peter Melnycky, "A political history of the Ukrainian community in Manitoba, 1899-1922" (MA, University of Manitoba, 1979).

Paul Michael Migus, "Ukrainian-Canadian youth: a history of organizational life in Canada” (MA, University of Ottawa, 1975).

Morris Kenneth Mott, "The foreign peril: Nativism in Winnipeg 1916-23" (MA, University of Manitoba, 1970).

Maryana Nikoula, "Analysis of a Canadian literary scandal: Petro Karmansky's 'Monkey's Mirror'" (MA, University of Manitoba, 1996).

Vivian Olender, "The reaction of the Canadian Methodist Church towards Ukrainian immigrants: rural missions as agencies of assimilation" (MA, University of St. Michael's College at the University of Toronto, 1976)

Vivian Olender, "The reaction of the Canadian Presbyterian Church towards Ukrainian immigrants (1900- 1925): rural home missions as agencies of assimilation" (DTh, University of St. Michael's College at the University of Toronto, 1984).

Natalie Ostryzniuk, "Savella Stechishin: a case study of Ukrainian-Canadian women activism in Saskatchewan, 1920-1945" (MA, University of Regina, 1998).

Howard Palmer, "Responses to Foreign Immigration, Nativism, and Ethnic Tolerance in Alberta, 1880-1920." (MA, University of Alberta, 1971).

Gordon R.B. Panchuk, "Canadian Ukrainians in seven decades of Canadian history" (MA, University of Montreal, 1959).

Marika Anne Panchuk, "Valentyn Moroz and the mobilization of the Ukrainian community: a Winnipeg profile, 1974-79" (MA, University of Manitoba, 1981).

Alexandra Anna Pawlowsky, "Ukrainian Canadian literature in Winnipeg: a socio-historical perspective, 1908- 1991" (PhD, University of Manitoba, 1997).

Nancy L. Penny, "Marriage patterns in an ethnic community in rural Manitoba, 1896-1970" (MA, University of Manitoba, 1972) [The community investigated was the Tolstoi area south of Winnipeg.]

Jody C. Perrun, "The Patriotic Consensus: Winnipeg, 1939-1945" (PhD, University of Manitoba, 2008) Many references to the city's Ukrainian Canadians, especially in chapters 2 and 3]

Harry Piniuta, "The organizational life of Ukrainian Canadians, with special reference to the Ukrainian Canadian Committee" (MA, University of Ottawa, 1952).

Cheri Isabell Rauser, "'Clean hearts and clean homes': The work of Methodist women missionaries among Ukrainian immigrants in east-central Alberta, 1904- 1925" (MA, Carleton University, 1991).

Greg Thomas Robinson, "British-Canadian justice in the Ukrainian colony: Crime and law enforcement in east central Alberta, 1915-1929" (MA, University of Alberta, 1992).

Alexander I. Roman, "Ethnic identity among the Ukrainian Canadians: An assessment of generational changes" (PhD, York University, 1988).

Sonya Sophia Roslycky, "A study of politico-ideological divisions among Ukrainian-Canadians" (MA, University of Manitoba, 1986).

Geraldine Carol Russin, "The Ukrainian United Church in Winnipeg, Manitoba, 1903-1961: The history of a unique Canadian religious experience" (MA, University of Manitoba, 1999).

Karmel Schreyer, "Ethnic groups and foreign policy: a case study of the Ukrainian Canadian community and Canada's foreign policy toward Ukraine, 1985-1992" (MA, Simon Fraser University, 1994).

Patricia Ann Schur, "The creation and development of Manitoba's English-Ukrainian Bilingual Program (1976- 93)" (MEd, University of Manitoba, 2002).

Natalia V. Shostak, "Local Ukrainianness in transnational context: an ethnographic study of a Canadian prairie community" (PhD, University of Alberta, 2001).

Pamela Joan Sinclair, "Hidden on the farm: Remembrances of a Ukrainian-Canadian immigrant farm woman" (MA, Simon Fraser University, 1996).

Josaphat Skwarok, "The Ukrainian settlers in Canada and their schools with reference to government, French Canadian, and Ukrainian missionary influences, 1891- 1921" (MEd, University of Alberta, 1958).

Gregory Smolynech, "Multicultural Cold War: Liberal Anti-Totalitarianism and National Identity in the United States and Canada, 1935-1971" (PhD, Duke University, 2007).

Jillian Staniec, "Cossacks and Wallflowers: Ukrainian Stage Dance, Identity and Politics in Saskatchewan from the 1920s to the Present" (MA, University of Saskatchewan, 2007).

Marlene Stefanow, "A study of intermarriage of Ukrainians in Saskatchewan" (MA, University of Saskatchewan, 1962).

Frances Ann Swyrypa, "From Princess Olha to Baba: images, roles and myths in the history of Ukrainian women in Canada" (PhD, University of Alberta, 1988).

Frances Ann Swyrypa, "Ukrainian Canadian historiography in the English language: A survey" (MA, University of Alberta, 1976).

Odarka Savella Trosky, "A historical study of the development of the Ukrainian Greek Orthodox Church of Canada and its role in the field of education (1918-1964)" (MEd, University of Manitoba, 1965).

Hryhory Udod, "Julian W. Stechishin - his life and work" (MA, University of Saskatchewan, 1974).

Wasył Veryha, "The Ukrainian Canadian Committee: Its origin and war activity" (MA, University of Ottawa, 1967)

Maria Wasyłkewycz, "Three case studies of mutual aid in the Ukrainian immigrant community of Winnipeg, 1900-1918" (MSW, University of Manitoba, 1987)

Eric Woods, "Multiculturalism and Identity in Canada: A Case-Study of Ukrainian-Canadians" (MA, University of Saskatchewan, 2006).

Paul Yuzyk, "The history of the Ukrainian Greek Catholic (Uniate) Church in Canada" (MA, University of Saskatchewan, 1948)

Paul Yuzyk, "Ukrainian Greek Orthodox Church of Canada (1918-1951)" (PhD, University of Minnesota, 1958).

Bohdan Zajcew, "Making news and telling stories: Canada's hunt for Nazi war criminals" (MA, Simon Fraser University, 1991).

Stacey Raeanna Zembrzycki, "Memory, Identity and the Challenge of Community Among Ukrainians in the Sudbury Region, 1901-1939" (PhD, Carleton University, 2007).

Michael Zuk, "The Ukrainian Protestant missions in Canada" (STM, McGill University, 1957) [Master of Sacred Theology]