

Bajtársi Levél

XLI. ÉVFOLYAM

1. SZÁM.

CALGARY, ALBERTA, CANADA

1988, ÁPRILIS 30.

A MAGYAR KIRÁLYI CSENDŐR BAJTÁRSI KÖZÖSSÉG KÖZPONTI TÁJÉKOZTATÓJA

világszervezetünk, az MKCsBK alakult: 1949-ben

bajtársaink hivatalosan bejegyzett, jótékony célú társadalmi egyesületeket alapítottak
az AMERIKAI EGYESÜLT ÁLLAMOKBAN:

OHIO államban: Magyar Csendőrök Családi Közössége, (Family Society of Hungarian Veteran Gendarmes), Charter: B.56-940, Cleveland, OH., USA, 1958. július 14.-én.

KANADÁBAN:

ONTARIO tartományban: Magyar Királyi Csendőr Bajtársi Közösség, Toronto-i Jótékonyági Csoport, (Royal Hungarian Gendarmarie Veterans' Benevolent Association of Toronto). No. 10. Liber 1163, Toronto, Ont., 1962. szept. 27.-én.

QUEBEC tartományban: MKCsBK Montreal-i Csoport, (Association des Vétérans Gendarmes Royaux Hongrois), No. 96 Libro C-268 Quebec, P.Qu. le decembre 19, 1972.

ALBERTA tartományban: Magyar Királyi Csendőr Bajtársi Közösség, Calgary-i Csoport, (Veterans' Association of the former Royal Hungarian Gendarmerie) No. 8775, Edmonton, Alta., 28th October, 1975.

K i a d j a:

AZ MKCsBK VEZETŐSÉGE.

Veterans' Association of the former Royal Hungarian Gendarmerie

ADMINISTRATION CENTRE:

712 - 54th Ave., S.W.

CALGARY, Alberta, CANADA

T2V 0E1

*Hiszek egy Istenben, hiszek egy hazában,
Hiszek egy isteni örök igazságban,
Hiszek Magyarország feltámadásában!
Amen.*

BAJTÁRSI LEVÉL

" Járd be a világot és hirdesd a M.Kir. Csenedőrség jó hírnevét! "
(Néhai vitéz SUBIK KÁROLY prelátus, Gráz 1948.XI.20.-án)

XLI. Évfolyam 1. szám

CALGARY, 1988.Április 30.

TARTALOM:

	OLDAL:
I. A Vezetőség hírei	1 - 3
II. Személyi Hírek, változások	3 - 10 + 47-48
III. Beszámolók a bajtársi közösségek életéből	10 - 19 + 48-50
IV. A magyar élet egyesületi és társadalmi eseményei.....	19 - 25
V. Üzenet,elbeszélések,stb. Jogi ismertetés	25 - 35
VI. A Múzeum hírei	35
VII. Könyvismertetés, sajtóhírek	35 - 39
VIII. A Vezetőség levelesládájából	39 - 43
IX. Felhívás,értesítések,kiegészítés,nyugtázások	43 - 46

+ + +

M. KIR. FEGYVERES ERŐK MUZEUMA

Alapították és fenntartották, mint MKCsBK Múzeum és Könyvtárt Torontóban, Az Eszmei Csenedőr Laktanyában 1971.IV.18- 1984.XII.16.-ig, a torontói magyarság és más látogatók osztatlan elismerését kiérdemelve az MKCsBK, a Központi Vezetőség és néhai vitéz SZATHMÁRY KÁROLY C.M. (1916 - 1985) ügyvezető elnök, múzeumőr.

A Múzeum állandó CÍME: Magyar Ház, Kanadai Magyar Kultur Központ
840 St. Clair Ave., West
TORONTO, Ont., M6C 1C1 Canada.

A Múzeum vezető és irányító szerve a MUZEUMI BIZOTTSÁG.

Elnök: Dr. NAGY GYÖRGY

TAGJAI:

A MUZEUM RÉSZÉRŐL:

Dr. Szalontai Sándor
Jakab Iván
Kiss Károly
Peterdy Mihály
Borbás Károly tb.cső.
ifj. Podonyi István

A MAGYAR HÁZ RÉSZÉRŐL:

Dr. v. Ormay József
Kósa István
Csekő Miklós
Sárközi Aurél
Szűcs Gábor

Kurátorok: Dr. Szalontai Sándor és Borbás Károly

MAGYAR KIRÁLYI CSENDŐR BAJTÁRSI KÖZÖSSÉG
alakulási év 1949, Gráz, Ausztria. vezető 1950- 1960-ig:
néhai nemes folkusfalvi FOLKUSHÁZI LAJOS, ny.á.m.kir.altábornagy
a m.kir. Csendőrség volt felügyelője.

ÖNKÉNT ÉS ÖNZETLENÜL INTÉZI VILÁGSZERVEZETÜNK TÁJÉKOZTATÓ,
NYÍLVÁNTARTÓ ÉS SEGÉLYÜGYI SZOLGÁLATÁT.

A./ KÖZPONTI VEZETŐSÉG:

vitész Szendi József segélyalap kezelő pénztáros (Sarasota)	Dr. Kiss Gyula központi vezető	Domokos Sándor Bajtársi Levél főszerkesztő
ifj.vitész Körössy Zoltán jelvény-éremkezelő	Dr. Szalontai Sándor a torontói csoport vezetője	Fazekas Lajos nyilvántartó
Vörös Imre ellenőr	vitész Rácz István központi pénztáros	Varga István ellenőr

B./ BAJTÁRSI LEVÉL

Az MKCsBK hivatalos lapja, központi tájékoztatója; Beszámol közösségi, egyesületi és társadalmi eseményeinkről, a magyar élet híreiről világszerte.

Személyi hírek, könyvszemle, közérdekű levelek és értesítések, valamint a hozzájárulások nyugtázása minden számban.

Alapította, megindította és terjesztette Gráz-ban (Stájerország, Ausztria) és környékén, 1947.VI.21-1949-ig a "Gráz-i Magyar Csendőrök Bajtársi Asztaltársaság"-a, utána az MKCsBK 1951-ig.

Ügyvezető, levelező, szerkesztő és kiadó: Jegenyés Pál főtörm.; Elnök: néhai vitész Karsay Jenő alez.

Szerkesztette és kiadta Bregenzben, Dreibergenben, majd Utrechtben 1951.V.12-től 1964.IX.5.-ig: néhai vitész Karsay Jenő alez.; munkatárs: néhai vitész Karsay Jenőné, született Gerencsér Lily.

Szerkesztette és kiadta Islingtonban, majd Etobicoke-ben 1964.X.1-től 1975.VI.10.-ig: néhai vitész Kövendy Károly CM. százados.

Szerkesztette és kiadta 1975.VII.1-től 1981.XII.31.-ig Calgary-ban, (Alberta, Kanada): dr. Kiss Gyula és a Szerkesztő Bizottság.

Szerkesztette és kiadta, (Vezetői Bajtársi Levél néven) Sarasotában, (Florida, USA.) 1982.I.1.-től 1983.V.31.-ig: vitész nemes Baranchi Tamáska Endre.

Szerkeszti 1983.VI.1.-től a Szerkesztő Bizottság, s kiadja a Vezetőség:

vitész Keresztes Lajos lektor	Domokos Sándor főszerkesztő	Dr. Kiss Gyula felelős kiadó
----------------------------------	--------------------------------	---------------------------------

Minden cikkért és közleményért, annak szerzője, a közlésért a kiadó felelős.

I. A VEZETŐSÉG HÍREI

KÖZPONTI VEZETŐ

1.szám Csoportjainknak, szövetségünknek névjegyzék szerint.
1988

Csendőrnapi 1988.

Kedves jó Bajtársaim !

Ez évben megértük a volt M.Kir., Csendőrség alapításának 107. évfordulóját.

1945-ben 64 évi közbiztonsági szolgálat, a világháború elvesztése után kiszorultunk az ország területéről, hol akkor rögtön kezdetét vette a bűnbakkeresés, meghurcolások, embertelen kínzások és kivégzések sorozata formájában.

Mi, akik elérhettük a nyugati országokat kerestük egymással a kapcsolatot, csoportokat alapítottunk és évről évre hűségesen megemlékeztünk Testületünkről, elesett, mártír és elhunyt bajtársainkról.

Az elmúlt évben ünnepeltük Közösségünknek, az MKCsBK-nak 40 éves működését és azóta változatlanul tartjuk egymással a kapcsolatot. Ennek érdekében, ez évben Bajtársaim meghívására meglátogattam Ausztráliában működő csoportjainkat, melyek ma is az élen járnak a közösségi munkában, az MKCsBK erkölcsi és anyagi támogatásában.

Ausztrália ez év január 26.-án ünnepelte alapításának 200. évfordulóját. Ez az ország volt az, mely 1945 után az elsők között nyitotta meg kapuit a bevándorlók előtt és nyújtott új életlehetőséget bajtársainknak, biztos elhelyezkedést, jobb jövőt gyermekeiknek. Résztvettem a három évenként, ezúttal Adelaide-ben (S.A.) tartott 7. Magyar Találkozón, mely az ország 50,000-et kitevő magyarságának ragyogó teljesítménye volt.

Az Adelaide-i bajtársakkal tartott összejeövetel után s Victoria Geelong-iakat látogattam meg. Résztvettem a Melbourne-iek és a Sydney-i (N.S.W.) bajtársak ünnepélyes Csendőrnapijain, hol alkalmam nyílt megismerni a volt csendőrök mellett az őket hűségesen támogató asszonyokat és barátainkat is.

Létszámunk azonban fogyatkozóban van. Itt az idő, hogy áthassa mindannyiunkat a bajtársi megértés szelleme, az együttérzés a nyugati világban jelentkező, megtévesztő propaganda leküzdésére.

Felidézve újra kedves szép élményeimet ezúton is kifejezem hálás köszönetemet a csoportjainknak, a vezetőknek és a bajtársaknak külön külön is a körükben töltött napokért, a szerető vendéglátásért, a felejthetetlen emlékekért, melyekkel hazatértem.

Végül is adózom ugyancsak hálás köszönettel és elismeréssel a testvér Bajtársi Közösségeknek, akik 40 év után is változatlanul mellettünk állanak, továbbá a magyar sajtó azon tagjainak, akik kiállnak és visszatartják a magyar nemzeti emigráció megbontására és felszámolására irányuló kísérleteket, melyek a nemzetiségek közötti nem kívánatos ellenségeskedésre is vezethetnek.

Mi, a magunk részére változatlanul tartjuk szem előtt vitéz Vattay Ferenc ezds.úr, az MKCsBK örökös tiszteletbeli vezetőjének 1981-ben a 100 éves Jubileumra küldött üzenetét:

" Az MKCsBK addig él, amíg két volt m.kir. csendőr élni fog!"

Híven, Becsülettel, Vitézül!

Kelt Calgaryban, 1988 február 14.-én

- 1 -

Whissely Nagy
központi vezető.

ÖSSZESÍTÉS

az MKCsBK Központ (Calgary, Alberta, Kanada) bevétel és kiadásairól

1987 január 1-től december 31-ig

B e v é t e l e k:

Önkéntes hozzájárulások		
a B.L.-re	4,503.36	
S.Alapra	75.00	
Egyéb	<u>206.51</u>	4,784.86
Bankátváltás		224.67
Bankkamat		386.19
		<u>5,395.72</u>

K i a d á s o k:

Nyomdaköltség	3,331.35
Szállítás	140.25
Postaköltség	1,142.47
Irodák és sokszorosítás	166.30
Telefon	168.84
Tagdíj, KMSz és helyben	40.00
Koszorúkra	221.75
Írógépjavítás	55.00
Egyéb	<u>13.50</u>
	5,279.46

B a n k

1986 december 31- én

T. D.	8,393.07	
C. A.	<u>1,532.29</u>	9,925.36

A d o m á n y o k

1987 Karácsonyi Segély	362.00
Sz.László Társaság és Magyar Cserkész Szövetség	50.00

B a n k b e t é t e k

T. D. 1987.XII.31.	7,754.32	
C. A. 1987.XII.31.	<u>1,875.30</u>	<u>9,629.62</u>

ÖSSZESEN: 15,321.08

ÖSSZESEN: 15,321.08

.....
 Központi vezető

.....
 Központi pénztáros

R o v a n c s o l t u k é s r e n d b e n t a l á l t u k:

Calgary, 1988 FEBRUAR hó 7-án.

.....
 Ellenőr

.....
 Ellenőr

II. SZEMÉLYI HÍREK

HÁZASSÁGKÖTÉS

TAKÁCS JÁNOS volt m.kir.csendőrtörzsőrmester (Lake Elsinore, Cal.USA) és MÜHL ESZTER úrnő 1987.XI.20.-án Bloomingtonban házasságot kötöttek. A menyasszonynak Londonból hazarepült fia, míg a vőlegénynek unokaöccse voltak a tanuk a bensőséges családi esemény alkalmával. A szertartást fogadás követte a Bloomington-i Magyar Házban, mely a legjobb hangulatban ért véget a késő esti órákban. (Cal.Magyarság,USA.)

Dr.vitéz SZENDI ZOLTÁN JÓZSEF a Kent-i Állami Egyetem (OH.USA.) tanársegédje és MAGDYCH L. ANNA úrnő 1987.XI.25.-én házasságot kötöttek. Az ifjú férj v. SZENDI JÓZSEF, a Központi Vezetőség tagjának ifjabbik fia. (v.Sz.J.1988.I.11.)

UTCZÁS MIHÁLY volt m.kir.csendőrszázados, az MKCsBK adelaidei csoportjának vezetője és Dr. SPETT FERENCNÉ úrasszony, m.kir.csendőrszázados özvegye 1987.XII.16.-án Adelaideban házasságot kötöttek. (KGY)

GRATULÁLUNK AZ ÚJ HÁZASOKNAK ÉS SZÍVBŐL KÍVÁNUNK ERŐT, EGÉSZSÉGET ÉS BOLDOGSÁGOT!

+ + +

GRATULÁCIÓ

DIENES KATALIN (Wellington, N.Z.) v.DIENES GYULA fhdgy. leánya, elnyerte a Trinity College of London oklevelét a zongora-szakon. 1987.X.31.-én a New Zealand Szimfónikus Zenekar alapításának 40.évfordulója alkalmából tartott koncerten, mint ifjú zeneszerző a Sonic Circus-87 keretében zongora és énekszámával lépett föl énekkari kísérettel. Jelenleg továbbtanulásához szükséges ösztöndíj vizsgáira készül. (v.D.Gy.1987.XI.8)

TOVÁBBI SZÉP SIKEREKET KÍVÁNUNK!

+ + +

BETEGSÉGEK, FELGYÓGYULÁSOK

HORVÁTH BÉLA (Welland, Ont., Kanada)... 1987 év augusztusában szív műtéten esett keresztül és ütemező (pace-maker) kapott. Szívverése most már normális, 70-80 között mozog. Írja, hogy " a B.L. nagyon jó, Isten áldja meg a szerkesztőit, hogy még soká folytathassák áldásos munkájukat. Kegyelemteljes Karácsonyt és mindenben gazdag, egészséges Újesztendőt kívánok!..." (H.B. 1987.XII.9.)

v. NAGY LAJOS (Springhill, FLA., USA.) 1987.XII.6.-án, a megboldogult Kormányzó Úr nevenapján... " Látásomat 90%-ban elvesztettem. Félhomály vesz körül. Rákkal operáltak. Utána a feleségem volt nyolc napig kórházban. Duska szds.úr halála igen megrendített. Stari Oskolban láttam, amikor megmaradt csapatjával átjött a záróvonalunkon. Nyugodjék békében..."

SIMON ÁRPÁD (Pittsburgh, PA., USA.) " 1987 októberében három szívdugulással operáltak meg. Hála Istennek, a műtét sikerült és lassan kapom vissza teljes erőmet és egészségemet. Részemre ez a legszebb ajándék Karácsonyra..." (1987.XI.28.-án.)

Özv. HANGODI ISTVÁNNÉ (Queanbeyan, N.S.W., Ausztrália)... " 1987.XI.

2.-án szédülés következtében a kertben elvágódtam. Négy hetes kórházi ápolás volt szükséges, mert csúnya zúzódást is szenvedtem a csípőmön. A jobb csuklóm is megrepedt, de már csak kötés van rajta. Kezem azonban gyenge és írásom se a régi. Családom igen megértő. Mindenről gondoskodnak..." (1988.IX.1.)

KISS KÁROLY (Toronto, Ont. Kanada)..." 1987-es nyári szabadságunkról való hazatérésünk után kaptam egy vízhólyaggyulladás, 104-105^o-os lázzal. Mikor jobban lettem, orvosom veseröntgen-re küldött. A hideg kórházi folyosón 2 1/2 órát váraкоztam és kaptam egy tüszős mandulagyulladást (ami nekem még sohasem volt). Mikor mindezt kihevertem, prosztata operációra kellett menjek. Így telt el a nyár meg az ősz. Már négy hónapja, de még mindig nem vagyok jól..." (1988.I.15.-)

Özv, vitéz HANGODI JÁNOSNÉ (Victoria, B.C. Kanada) bal szemét két évvel ezelőtt, jobb szemét II.10.-én sikeresen megoperálták, s már jobban van. A családi házat átrendezték, gyermekei és unokái változatlanul figyelemmel és szerető gondoskodással veszik körül. Együttérző üdvözlétét küldte a Központnak 1988.II.14.-én. (KGY).

JOBbulÁST, ERŐT, EGÉSZSÉGET ÉS TELJES FELGYÓGYULÁST KÍVÁNUK
KEDVES MINDNYÁJUKNAK!

+ + +

HALOTTAINK

CSEPI BÉLA m.kir. csendőrezredes, a volt m.kir. B.M.XX. csendőrségi osztályának előadótisztje, a Magyar Érdemrend lovagkeresztje, a Bronz Katonai Érdemérem a Katonai Érdemkereszt szalagján és más háborús- és béke-kitüntetések tulajdonosa, a Magyar Csendőrök Családi Közössége, az Árpád Akadémia rendes tagja, az MKCSBK "Bajtársi Levél" levelező munkatársa Springfield-en (MA., USA) 1987.X.10.-én rövid szenvedés után 89 éves korában elhunyt.

Köpcsényben (Moson vm.) született 1898.II.23.-án. A pécsi hadapródiskola elvégzése után 1916-ban a Ludovika Akadémián zászlóssá avatták. Az orosz és olasz harctéren kitüntette magát.

1921-ben lépett be a Csendőrséghez. Sárospatakon, Szikszón, Szombathelyen szolgált, honnan a B.M.-be, Budapestre helyezték át. 1952-ben családjával a USA-ba vándorolt ki és Clevelandban telepedtek le. Több magyar egyesületnek tagja volt, s írásai gyakran jelentek meg magyar újságokban. Egy időben a Képes Magyar Világhíradó (Cleveland, OH. USA) szerkesztésében is részt vett. 1984-ben leányához és vejéhez Ludlow-ba, (MA., USA) költözött.

1964-ben kiadta "Gondolatok" cím alatt verseit és "gondolat-darabjait" önmagáról, benyomásairól a természetben, a társaságban. Könyvét át-nyújtotta azoknak, akiknek barátsága kedves volt neki. Odaadta cserébe, néhány szavas megjegyzésért, hozzászólásért, hogy írása hogyan érintette meg őket. Az utószóban azzal búcsúzik, hogy..." az ember szeret még halála után is együttlenni élete társaival..." Ő ezt elérte. Szelleme, érzései "gondolatai" révén itt marad közöttünk. Emlékét megőrizzük.

A gyászszertartást az elhamvasztás után X.24.-én 11 órakor a Cleve-landi Első Magyar Evangélikus Egyház templomában Nt. JUHÁSZ IMRE végezte. Búcsúztatta MOLNÁR ISTVÁN a MCsCsK elnöke. Hamvait Magyarországon, Ágasegyházán a családi sírboltban fogják nyugovóra helyezni.
NYUGODJÉK BÉKÉBÉN! (B.I.1987.XI.9.)

CZAPÁRY ZOLTÁN m.kir. repülő ezredes, a m.kir.Légierők megteremtésének egyik irányítója, a háború utolsó szakaszában Repülő Körzet parancsnok, az MHBK Welland-i csoportjának szervezője, az MKCsBK tisztelt barátja és tb. tagja Torontóban, 1987.XII.2.-án 90 éves korában hirtelen elhunyt.

1897.VII.12.-én született Zalában. A győri bencéseknel érettségizett, majd ugyancsak Győrben a cs.kir.11.vadászzlaj.-hoz vonult be és az olasz fronton harcolt. A Ludovika Akadémia elvégzése után 1917-ben a gyalogsághoz avatták főlhadnaggyá. 1930-tól a későbbi Légi Erők, majd a pilótakiképzés egyik szervezője.

1945-ben Ausztriában esett fogságba, majd kivándoroltak Kanadába. Wellandban tevékeny részt vett a közösségi életben. Magyar iskolát alapított. 1956-ban a menekültek segélyezésében vezető szerepet töltött be. 1985.VIII.17.-én ő nyitotta meg a M.Kir.Fegyveres Erők Múzeumát a torontói Magyar Házban a nyilvánosság számára.

Temetése 7.-én 10 órakor ment végbe a torontói Árpádházi Szent Erzsébet templomból a magyarság és barátok általános részvéte mellett.

Búcsúztatták:

Gyászolják: özvegye CZAPÁRY ZOLTÁNNÉ, SAROLTA, fiai ENDRE és MIKLÓS és családjaik, kiterjedt rokonsága, bajtársai.

A Család a virágmegváltást az Oshawa-i Hungarian Aero Museum javára kérte. (O.J., K.M. 1987.XII.12., Gyj.)

PÉTER JÁNOS m.kir.csendőrtörzsőrmester a kassai volt VIII.ker. állományában, a III.oszt. légénységi Szolgálati Jel tulajdonosa Lethbridgeben (Alberta,Kanada) 1988 I.27.-én tüdőgyulladásban 76 éves korában meghalt. Született 1911.V.10.-én Hidvégárdón (Borsod vm.). 1933-ban lépett be a Csendőrséghez. A frigyfalvi őrsön (Bereg vm.) teljesített szolgálatot. A háború végén a beregszászi osztállyal fogságba esett. Az egyik nagy ukrajnai fogolytáborból 1949-ben érkezett Ungvárra, hol 25 évi kényszermunkára ítélték. Középázsiaiából, hol bányász és építőmunkás volt, 42 kilóval 1955-ben került haza szívbántalmakkal, csúzzal, melyek élete végéig kísérték.

I.29.-én temették. SALAMON ANDRÁS búcsúzott tőle.

Gyászolják: özvegye PÉTER JÁNOSNÉ JOLÁN Lethbridge-en, nővére MOLNÁR LÁSZLÓNÉ PÉTER KLÁRA Magyarországon. (özv.P.J.-né 1988.II.7.-én; B.L. 1977/1. szám 93.oldal).

Vitéz DUSKA LÁSZLÓ m.kir.vkb.honvédszázadost (gyászjelentése B.L. 1987/2.szám 50.oldalán) eltemették Calgaryban.

1987 október 1.-én, még halála napján érkezett meg a város magyarságát és más ismerőseit is megdöbbentő szomorú hír, hogy DUSKA LÁSZLÓ, az MHBK központi vezetője, a magyar nemzeti emigráció vezetőtagja Clevelandban (OH., USA.) 75 éves korában szívrohamban váratlanul el-

vitéz DUSKA LÁSZLÓ
1912 - 1987

hunyt. Szeptember 24.-én indult el Calgaryból Clevelandbe, hogy ott résztvegyen az MHBK északamerikai, háromnapos vezetői értekezletén. A megbeszélés befejezése után rosszul lett vett rajta erőt, miért is bement a közeli kórházba. A gondos orvosi kezelés és ápolás azonban már nem tudta életét megmenteni.

Családja hazahozatta. Barátai, bajtársai, ismerősei október 8.-án az általa alapított Árpádházi Szt. Erzsébet plébániatemplomban vettek tőle búcsút és imádkoztak lelke üdvéért. Ft.GOMBOS MIHÁLY SDB által végzett gyászszertartás után v.BALOGH JÓZSEF KCsL méltatta kimagasló háborús helytállását, bátorságát, vezetésre való rátermettségét, fegyvertényét. Ravatalát az MHBK zászló, az MKCsBK nemzeti zászlója, koszorúk és az enyhe ősz legszebb virágai vették körül.

Temetése másnap, 9.-én 10 órakor ment végbe a fenti magyar templomból, a város magyarságának és másoknak együttérző osztatlan részvétele mellett. A gyászmisét Ft.MOLNÁR ISTVÁN plébános mondta Ft.HORVÁTH MIKLÓS ny.plébános, Ft.GOMBOS MIHÁLY SDB és az egyházi énekkar segítségével.

Szentbeszédében részletesen ismertette elhunyt bajtársunkkal 1949-ben való első találkozását, egyházi, társadalmi, közoktatási, tudományos síkon kifejtett kiváló eredményeit.

Búcsúztató beszédet mondott még v.DETRE GYULA (Montreal, Que.,) MHBK kanadai főcsoportvezető, aki méltatta v.DUSKA LÁSZLÓNAK hosszú éveken keresztül az MHBK vezetésében, az emigrációs közösségi életben fáradtságot nem ismerő kimagasló munkásságát. Egyben kifejezte a Család részére vitéz MARTONFALVAY HÚGÓ (New York, N.Y.USA.) az MHBK központi vezetőhelyettesének, valamint saját főcsoportjának együttérző részvételét.

A Himnusz eléneklése után az MHBK csapatzászlója mögött megalakult a gyászmenet. A halottas kocsit 40 autó követte a Saint Mary temetőbe 1979-ben elhunyt felesége sírjához. Koporsóvivők voltak a helybeli egyesületek vezetői. Az őszi nap még mindig melengető sugarai utóljára szinte még átölelték az MHBK zászlóval letakart koporsót, mikor a Miatyánk és Nt. GÖNDÖCZ KÁLMÁN ref.lelkipásztor imája után a vezetők vettek búcsút az egyesületek közötti együttműködést mindig szíven viselő vezető bajtársuktól:

SEIBERT ALBERT világi elnök a Szent Erzsébet Egyházközség,
dr. KISS GYULA központi vezető az MKCsBK,
MAGAS ISTVÁN elnök a Magyar Szabadságharcos Világszövetség,
FEKETE TIBOR elnök a Széchenyi Társaság,
CSÁK ATTILA elnök a Kanadai Magyar Kulturközpont és
DÁNIEL JÁNOS csoportvezető az MHBK csoport nevében.

Végezetül a Család és a barátok részéről dr.KISS GYULA búcsúzott.
Fölidézte jóbarátja pályafutásának kiemelkedő állomásait, szép alkotá-
sait. Visszaemlékezései át voltak szőve az elmúlt 35 év megannyi közös
családi emlékével. Majd befejezésként mondotta:

... " DUSKA LÁSZLÓ keresztény hite, magyar hűsége, kötelességteljesí-
tése legyen példa mindnyájunknak, hogy gyermekeinket keresztény hitben
és erkölcsben, szerető családi körben neveljük föl, hogy azok majd át-
vehessék és továbbfejleszthessék intézményeinket...

Ezzel őrizzük meg hűen DUSKA LÁSZLÓ életének értékes eredményeit.
Legyen áldott az ő emléke. Nyugodj békében, Isten Veled, Lacikám!..."

A végtisztességet a Himnusz eléneklése, majd KOC SIS ISTVÁN bs.
"Imához" és "Takarodó" kürtszólói tették teljessé. A koporsót borító
1977-ben felszentelt MHBK zászlót és szalagot, melynek zászlóanyja el-
hunyt bajtársunk felesége volt, valamint kitüntetéseit a csoportvezető
dr.vitéz Duska Lászlónak adta át kegyeletes megőrzés végett.

A temetés után a Család közel 120 személyt látott vendégül, emlékez-
ve az ősrégi magyar szokás szerinti halotti torra.

A virágmegváltásra felajánlott összeget a Család az Erdélyi Bizott-
ság megsegítésére kérte küldeni.

A temetés megrendezését az MHBK helyi csoport vezetősége élén DÁNIEL
JÁNOS csoportvezető végezte gonddal, figyelemmel és együttérzéssel.

Calgary, 1987 október 10.-én. (KGY)

KORPONAY MIKLÓS m.kir.vk.százados a Magyar Érdemrend lovagkeresztje a
kardokkal, más háborús és békebeli, bel és külföldi kitüntetés tulajdo-
nosa, a Rákóczi Alapítvány megalapítója és elnöke, a Magyar Helikon
Társaságnak és a "Hungarian Heritage Review"-nek és más, a magyar szel-
lemi örökség megmaradására életrehívott intézményeknek egyik alapító-
ja, több lovagrend és egyesület tagja, a "Szathmáry Emlékdíj" létesít-
ője 1987.XI.3.-án hosszú, súlyos betegség után Torontóban (Ont.Kana-
da) a St. Michael kórházban, a betegek szentségével megerősítve 75 éves
korában meghalt.

1951-ben vándorolt ki Ausztriából Kanadába, s Torontóban telepedett
le, hol a magyar közösség egyik élvonalbeli vezetője lett. 1956-ban a
szabadságharcosok elhelyezése és bekapcsolása érdekében dolgozott.
Lelkesen működött a Kanadai Magyarok Szövetsége szervezésében. Meg-
alapította a Rákóczi Alapítványt és tiszteletbeli elnöke volt a Rákóczi
Press International, Inc.-nek.

Különösen történelmi, irodalmi értékeinknek, katonai multunk sajátos-
ságainak ifjúságunkkal és angol nyelvű barátainkkal való megismerteté-
se terén szerzett magának és munkatársainak nem múló érdemeket. Szerve-
ző munkájának sikere volt Komjáthy: " A thousand years of Hungarian
Art of War " (1982), majd Torontóban a Magyarságtudat szimposium meg-
rendezése és a "Lármafa" (1984.) kiadása. A Széchenyi Társasággal való
együtt működésének eredménye volt a torontói egyetemi Magyar Tanszék

mellett a Magyar Intézet megalakítása (1985).

Szerettei a temetkezési intézetben nov.5.-én búcsúztak Tőle, majd 6.-án az Árpádházi Szent Erzsébet r.k.templomban ajánlottak föl lelki üdvéért szentmisét. Hamvait 9.-én a York temetőben helyezték örök nyugalomra szeretett felesége, MÁRIA mellé. Adjon az Isten örök nyugodalmat neki.

Koszorúmegváltást a Rákóczi Foundation címére kértek.

Gyászolják: a Család, barátai, bajtársai és ismerősei. (Gyj.)

NÉGYESI LÁSZLÓ m.kir.cső.törzsőrmester, az MKCSBK Adelaide-i (S.A. Ausztrália) csoportjának hűséges és lelkes tagja, adelaidei otthonában váratlanul és hirtelenül szívrohamban meghalt.

1912.XI.28.-án született Szentesen. Az Alföldön és Erdélyben teljesített szolgálatot. 1950-ben vándorolt ki Perth-be (W.A.), majd megnősült és Adelaide-ben telepedtek le. Közösségünk megbecsült tagja volt. Temetésén bajtársai hozzátartozóikkal, barátai és tisztelői nagy számban vettek részt. A sírnál a csoport és a bajtársak nevében búcsúztatta UTCZÁS MIHÁLY csoportvezető.

Gyászolják: özvegye NÉGYESI LÁSZLÓNÉ TERIKE, leányai MAGDA és MÁRIA, bajtársai. (U.M.1988.II.18.)

JOÓ MIHÁLY m.kir.cső.őrmester Miskolc-Tapolcán 1987.XI.20.-án 73. életévében meghalt. 1914.IX.2.-án született Oros-on (Szabolcs vm.). Katonai szolgálatát a 3. huszárezredben Munkácson teljesítette 1938-1941-ig.

1941.XI.1.-én lépett be a Csendőrséghez és a margittai, majd a székellyhidi őrsökön teljesített szolgálatot. 1944-ben orosz fogságba esett és a Voronyezs-i 3.sz.fogolytáborba szállították. Szabadulása után Szikszón (Abaúj-Torna vm.) telepedett le, hol, mint ács, majd biztonsági őr dolgozott. Ízig vérig magyar, jó bajtárs, barát volt haláláig.

Gyászolják: özvegye, fia, leánya, unokái és bajtársai. (v.Sz.J. 1988.I.28.)

TÁBOR VILMOS m.kir.csendőr Komáromban, 1987.X.15.-én 73 éves korában meghalt. Komáromfüss-ön született 1915.II.7.-én. A jt.iskolát Szombathelyen végezte és az abonyi őrsön (Pest vm.) teljesített szolgálatot. Gyászolják: fivére LÁSZLÓ Kanadában és leánya Magyarországon. (v.Sz.J.1988.I.18.-)

MORVAI JÁNOS m.kir. csendőrfőtörzsőrmester a kolozsvári volt IX.ker. állományában a székellyhidi (Bihar vm.) őrs parancsnoka 1978-ban Diósgyőrön (Borsod vm.) meghalt.

NAGY JÁNOS m.kir. csendőralhadnagy a kolozsvári volt IX.ker.állományában, továbbá PÁTKAY BÉLA m.kir csendőrszázados, a nagyváradi 2. szárny parancsnoka és palocsai PALOCSAY ISTVÁN m.kir. csendőrfőhadnagy sznypk. helyettes 1945 februárjában Drezdában (Németország) a bombázás áldozatai lettek. (v.Sz.J.1987.X.20.)

KERESZTES GYÖRGY m.kir. csendőrfőtörzsőrmester Ontario-ban (CAL.USA.) 1987-ben meghalt. (Azelőtt: Escondido, Cal.USA. 1696 Felicita Cr., lakos.) / v. Á.A.Z. 1987.XI.15.,)

PERJÉS JÓZSEF m.kir.cső.örmester a marosvásárhelyi volt X.ker.álla-

PERJÉS JÓZSEF
1914 - 1987

mányában 73 éves korában Miskolcon meghalt. (Lásd: B.L.1987/2 szám 11.o.) Perbenyiken (Zemplén vm.) született 1914.XII.16.-án. A jt.tanfolyamot Szombathelyen végezte, s utána a mádэфalvai őrsön (Csík vm.,) teljesített szolgálatot. Részt vett a budai harcokban, hol 1945.I.29.-én orosz fogságba esett. Jól bírta a szlovák nyelvet, így Voronyezsben a 3.sz. tábor parancsnoka lett, hol több bs.-nak életét mentette meg. (JOÓ MIHÁLY őrm.közlése). 1950-ben került haza. Érszűkület miatt 1975-ben operálták, melynek során jobb lábát és bal kezét elvesztette.

MONORI FERENC m.kir. csendőrörmester a kassai volt VIII.kerület állományában a Tűzkereszt I.fokozat a kardokkal és koszorúval és más kitüntetések tulajdonosa 1987.VIII.3.-án Kesznyétenben (Zemplén vm.) 75 éves korában meghalt.

Sajószögeden (Borsod vm.) született 1912.VIII.6.-án. A gacsályi (Szatmár vm.), majd 1940 után a Barczánfalva-i (Máramaros vm.) őrsön szolgált. A visszavonulás során részt vett a budai harcokban, hol 1945.I.23.-án megsebesült és orosz fogságba esett. 1948-ban tért haza, és Kesznyétenben, az ottani T.Sz.-ben dolgozott nyugdíjazásáig.

Gyászolják: özvegye MONORI FERENCNÉ született ÁRVAI BORBÁLA, fia FERENC, családja és bajtársai. (v.Sz.J. 1987.X.20.)

vitész PÁNCÉLOS MIHÁLY a Kárpátaljai Ruszinok Szabadságmozgalma vezetője, a Soverain Szent László Társaság és Rend US törzsének szertartásmestere és más egyesületek tagja, a m.kir. Csendőrség hűséges tisztelője Clevelandban (North Olmsted, OH.,USA.) 1987.X.3.-án váratlanul meghalt. Vitészégét a háború folyamán szerezte, mert ellenséges páncélosok kilövésével a magyar hadseregnek nagy szolgálatot tett.

1981-ben, Testületünk alapításának századik évfordulóján - hol szembetegsége miatt személyesen megjelenni nem tudott,- az alábbiakban küldte együttérző üdvözlését a Rendező Bizottságnak:..." Kívánom, hogy a Magyarok Istene mihamarább támassza föl közös hazánkat és ezzel együtt az egykor oly dicső Csendőr Testületet, hogy az továbbra is oly híven, becsülettel és vitézül szolgálja Hazánkat, Nagymagyarországot, mint azt a száz évvel ezelőtt megalapított M.Kir.Csendőrség tette..."

Temették a kath. egyház szertartása szerint Clevelandban, okt.6.-án. Búcsúztatta a Délvidéki Főlszabadító Tanácsa nevében Dr. Lelbach Antal. A Sunset magyar temetőben helyezték örök nyugalomra. Gyászolják: családja, barátai, bajtársai világszerte. (Sz. 1987. okt.)

KALOCSA GYULA m.kir.tart.főhadnagy, volt banktisztviselő, okleveles sportedző, az MKCSBK hűséges tiszteletbeli tagja Omahában (Neb. USA.,) hosszú betegség után 1987.XI.20.-án 79 éves korában meghalt.

1908.III.14.-én született. Családja Omahában XI.21.-én magánszertartáson búcsúzott tőle. Virágmegváltást és adományokat az Amerikai Rákutató Intézetnek kértek. Hamvait Budapesten helyezték örök nyugalomra. Gyászolják: özvegye KALOCSA GYULÁNÉ, született NEÜTZNER HELÉN, leányai ÉVA, MÁTHÉ KÁLMÁNNÉ (Budapest), ÁGNES, MÁTHÉ ALBERTNÉ (Zürich, Svájc) barátai és bajtársai. (K.H. 1987.XII.20. és gyj.)

vitéz NÉMETH ENDRÉNÉ, BORBÁLA, v.NÉMETH ENDRE szds. bs.-unk (Ligonier, PA., USA.) felesége hosszú, fájdalmas betegség és a halotti szentsegek felvétele után a Los Angeles-i St. Mary kórházban 1987.XI.8.-án 69 éves korában meghalt. Gyászolják: férje, leánya Ilona és családja, otthoni rokonai és a bajtársak. (Magyarság, 1987.XII.21.)

Elhunyt Bajtársainknak, Hozzátartozóinknak, Barátainknak adjon a Mindenható békességes pihenést, lelküknek örök üdvösséget.

A Gyászoló Családnak ezúton fejezzük ki őszinte együttérzésünket és bajtársi részvétünket.

+ + +

III.

BESZÁMOLÓK A BAJTÁRSI KÖZÖSSÉGEK ÉLETÉBŐL AUSZTRÁLIA

ADELAIDE (Délausztrália) UTCZÁS MIHÁLY az MKCsBK helyi csoportjának vezetője még 1986 második felében meghívta dr. KISS GYULA kp. vezetőt az adelaidei 7. Magyar Találkozóra azzal, hogy ellátogatva Ausztráliába, legyen a vendége a találkozó tartama alatt és később majd megtekintheti a többi csoportokat is. A Kp. vezető bs. résztvett a Találkozón, több tudományos, művészeti előadás és összejövétel mellett, az un. KATONA VACSORÁN is. Itt találkozott az MHBK és az MKCsBK számos tagjával. Itt HETYEY SÁNDOR az MHBK központi vezető ausztráliai helyettese köszöntötte. Az üdvözlésre röviden válaszolva a további hűséges bajtársi együttműködés fenntartását kérte.

Felszólalt még dr. BODOLAI ZOLTÁN író, tb.cső., BODNÁR GÁBOR a Magyar Cserkész Szövetség ügyvezető elnöke és BEREKALLY ISTVÁN MHBK főcsoportvezető, házigazda.

1988.I.4.-én 10:30-kor a csoportvezető gyűlést tartott a Magyar Klub különtermében. Megjelentek a csop. és kp. vezetőkön kívül GYŐR KÁLMÁN, CSETEY PÁL, KOCSIS LÁSZLÓ, LUKÁCS LAJOS, ÚJHÁZY DÉNES, valamint NAGY KÁROLY, csop. vezetőhelyettes, aki egyben a Magyar Klub vezetőségi tagja és egyik odaadó rendezője az ünnepegeknek, továbbá PÉTERFFY ZSOMBOR (Melbourne, Vic.,) és dr. vitéz JANI ISTVÁN OAM (Sydney, N.S.W.)

A bajtársakat a csop. vezető üdvözölte, majd a kp. vezető adott rövid tájékoztatást a Központ működéséről. Végül megköszönte a hosszú éveken át végzett eredményes közösségi munkát a csop. vezetőnek, a csoport minden egyes tagjának, ugyancsak az erkölcsi és anyagi támogatást, melyet a Központnak nyújtanak. Egyben köszönetet mondott a meghívásért, a szíves és gondos vendéglátásért, hogy így a bajtársakkal új hazájukban személyesen is találkozhatott. A gyűlést a csop. vezető zárta be:

"... nagyon köszönjük, hogy eljöttél közénk, ide a világ végére, - vagy ahogy itt mondják - Down Under -be " szavakkal. Szavaikat beszélgetés követte, melynek során LUKÁCS LAJOS bs. megvendégelte a megjelenteket. Üdvözleteiket küldték a tengeren túli bajtársaknak.

Másnap ÚJHÁZY DÉNESÉKKEL a kp. vezető meglátogatta és részvétét fejezte ki özv. NÉGYESI LÁSZLÓNÉNÁK férje, törm.bs.-unk elhunytá alkalmából. Egyben felkeresték a lábtöréssel kórházban fekvő FODOR JÁNOS törm.-t, akivel 1939-ben az ipolysági szárnynál együtt szolgáltak.

Az idei CSENDŐRNAP-ot febr.14.-én, pontosan az emlékezetes évforduló napján tartotta meg a csoport. Vasárnap d.e.11 órakor a Regnum Marianum magyar kápolnában mondott magyar atya szentmisét a csendőr hősökért, a már elhunyt csendőr bajtársakért, hozzátartozókért, csendőr barátokért és a még élő csendőrökért. A szentmise után a bajtársak és vendégeik a Magyar Klub nagytermébe vonultak, s ott kb.50 személy, ünnepi ebéden vettek részt. Az ebéd végén a csoportvezető köszöntötte a vendégeket, felolvasta a kp. vezető csendőrnapi körlevelét, méltatta a nap jelentőségét és áldoztak a Közösség összes elhunytjai emlékének. A megjelentek még sokáig maradtak együtt, meghitt beszélgetésben a fehér asztal mellett. (U.M. 1988.II.18.)

GEELONG (Victoria) A Találkozó befejeztével a központi vezető dr. SZENTANDRÁSSY ELEKék vendégeként és gépkocsijukon Geelongba látogatott el. A kb. 900 km.-es autó úton élénk benyomásokat szerzett a vidékről, az állattenyésztő birtokosok (grazier) udvarházairól, látott csordákat, öntöző műveket és szőlőskerteket. Kipihelve az út fáradalmait meglátogatták a helybeli bajtársakat, esténként elbeszélgettek.

11.-én reggel újból autóba ültek és bementek Melbourne-ba, hol már PÉTERFFY ZSOMBORÉK voltak a házigazdák.

MELBOURNE (Victoria). 1988.I.11.-én az egyik csendőrbajtárs "Isten hozott!" táblával díszített házában és annak árnyas kertjében tartotta az évi találkozóját az MKCSBK victorai csoportja. Megjelentek még a Victoria-i Magyar Szövetség és a testvér bajtársi közösségek képviselői, tiszteletbeli csendőrök és csendőrbarátok, összesen kb. 50 személy.

Az ünnepség a katolikus és református lelkipásztorok imájával kezdődött a Mindenható áldását kérve a csendőr mártírokra és a megjelentekre. Az ima után ebédre székelykáposzta, egyéb finomságok és italok lettek felszolgálva, ami a bensőséges bajtársi hangulatot még kitűnőbbé tette.

Központi vezetőnk, aki Kanadából érkezett, üdvözölte a megjelenteket. Tájékoztattott az ottani és a világban szétszórtan élő volt csendőrök helyzetéről. Rámutatott arra, hogy a bajtársak mindenütt szorgalmas, megbecsült polgárok lettek az őket befogadó országokban. Átadta a tengerentúliak üdvözleteit, elismerte az eredményes együttműködést és megköszönte a szíves vendéglátást.

Azt is említette azonban, hogy a világháborúban győztes, nyugati országok, valószínűleg szélsőséges érdekcsoportok befolyására, ismét megindították az üldözést a vélt náci háborús bűnösök ellen, akik Németországból, vagy a németek által megszállt területekről menekültek oda. Az ukrán, lengyel és balti menekültek mellett még magyarok is szerepelnek és így, egy volt csendőrtisztet is bíróság elé állítottak Kanadában. Az illető a Magyarországot megszálló német hatóságok kényszerítésére feltehetőleg a magyar kormány deportálási rendeletének végrehajtását ellenőrizte.

A jelenlévők megdöbbenve vették ezt a hírt tudomásul és a jelenlevő Dr.vitéz ENDREY ANTAL tb.cső.llett felkérve, hogy nyilvánítsa véleményét az ügyben.

Dr. v. ENDREY ANTAL Q.C., aki Magyarországon és Ausztráliában is egyhangú kitüntetéssel nyerte el jogi képesítését, megemlítette, hogy Ausztráliában is van egy törvényjavaslat a "Náci háborús bűnösökre" vonatkozólag, ami nagyon sok bevándorolt európaít érinthet. E törvényjavaslat szerint a felelősségrevonás csak a II.Világháború idejére,

1939.IX.1-től 1945.X.29.-ig terjedő időre vonatkozik, az Ausztrálián kívüli, német megszállás alatt állott területekre.

A törvényjavaslat - folytatta Dr.v.ENDREY - súlyos bűncselekménynek minősíti a fent említett helyen és időben a gyilkosságot, emberölést, súlyos testi sértést, nemi erőszakot, deportálást stb. amennyiben ezen cselekmények valamelyik ausztrál állam törvényei szerint abban az időben elítélendők voltak. A törvényjavaslat kizárja az ellenséges kormányok rendeletére, vagy felsőbb parancsra hivatkozó védekezést.

Felelőssé teszi azonban nemcsak a tettest és a bűnrészt, hanem aki csak jelen volt és nem akadályozta meg a bűncselekményt, s így mulasztást követett el.

Bűnösséget mentesítő ok lehet, - ha a védelem bizonyítani tudja, - hogy a nemzetközi törvények értelmében a vádlott cselekménye nem volt büntény abban az időben az emberiség ellen.

Dr.ENDREY rámutatott arra, hogy ez a törvényjavaslat nem az igazi háborús bűnösök megbüntetését (- ha ugyan van még ilyen a menekültek között -) célozza. Ez olyan tágan van megfogalmazva, hogy úgyszólván mindenkit törvény elé lehet állítani, aki a német megszállás idején a bűnügyi felelősség korát elérte. Kétséges és kérdéses, hogy háború esetén mi tartozik a gyilkosság, emberölés stb. fogalma alá? Különösen a deportálásra vonatkozó törvényjavaslat még az un. népi demokráciák törvényein is túltesz. Ezek ugyanis valakit csak akkor büntettek, ha egyéni túlkapásokat követtek el a parancs végrehajtásában.

Dr.ENDREY végül hangsúlyozta, hogy ezek a feltételezett bűncselekmények tulajdonképpen ausztrál sérelmeket nem is érintettek. Nem valószínű ugyanis, hogy ausztrálok lettek volna ezen időben a németek által megszállt területeken. Felmerül tehát a kérdés, hogy kiknek érdekében lett ez a törvényjavaslat megszerkesztve?

Dr.ENDREY szerint ez a törvényjavaslat egy "JUSTICEMORD" az igazságosság fogalmának teljes mellőzése. Ellenkezik a jogi és erkölcsi alapszabályokkal, mert:

- 1.) Háború alatt az ellenség (külső, vagy belső) elleni harc, azok felszámolása mindenkor, minden országban megtörtént.
- 2.) Egy ország bíróságának területi illetékessége csak a saját országára terjedhet ki. Más országokban elkövetett bűncselekmény az illető ország bírósága alá tartozik.
- 3.) Az ausztrál jog szerint egy személyt csak akkor lehet bűncselekmény miatt elítélni, ha bűnös szándéka (mens reus - guilty mind) volt. Ez a büntetőjogi szabály u.i. bűnös szándék mentesíti a legtöbb volt háborús bűnöst, mert ezek rendeletre, parancsra tettek, amit tettek. Sokszor meggyőződésük, jó érzésük ellenére, saját életük megmentésére kellett végrehajtani a rendeletet, vagy parancsot, mert háború esetén a szabotálás kivégzéssel, legjobb esetben deportálással járt.
- 4.) Ugyancsak alapvető tétele az ausztrál jogrendnek, hogy rendkívüli késlekedés esetén nem tanácsos eljárást indítani. A bíróságok rendszert elutasították ilyen esetben az ügyet.

Az emigráció Ausztráliába a II.Világháború után kezdődött meg. Mindenkit leigazoltak. Miért kell most, majdnem 50 év után megszerkesz-

teni ezt a törvényjavaslatot? Azért talán, mert a vélt háborús bűnösök védelmének szinte lehetetlen ilyen távlatból a saját bizonyítékaikat biztosítani? A vádlónak könnyebb dolga van, mert a tanuk és bizonyítékok az orosz és csatlós államok akkori feljegyzéseiben, vagy többnyire érzelmileg elfogult személyek tanuvallomásaiban rendelkezésre állhatnak.

Felmerül a kérdés, hogy tudhat-e ilyen körülmények között egy ausztrál bíróság igazságos ítéletet hozni? Ha az indokolatlan késlekedés mellett még azt is figyelembe vesszük, ami már a rómaiak betartottak, hogy nincs bűncselekmény, ha valamilyen cselekményt a büntetőtörvény nem tilt, "Nullum crimen sine lege", akkor a logikus következtetés az lehet, hogy az ausztrál kormány valamilyen befolyásos külső érdekcsoport nyomására hozta ezt a törvényjavaslatot.

- 5.) Kérdés végül az, hogy az ausztrál kormány miért csak "náci" háborús bűnösökkel akar foglalkozni? Miért nem a japán, orosz, vagy egyéb háborús bűnösökkel is. Van itt, Ausztráliában elég japán, orosz meg egyéb menekült. Továbbá miért csak a németek által megszállt területekről eldeportáltakra vonatkozóan merül fel a bíróság kérdése? Háború alatt majdnem mindenütt deportáltak megbízhatatlan egyéneket. Ausztrálok, amerikaiak, angolok, kanadaiak is deportáltak németeket, olaszokat, japánokat. Amerikai, angol, sőt ausztrál bombázók is gyilkoltak szőnyegbombázással. Ártatlan civil lakosoknak ezreit pusztították a törvényjavaslatban megadott helyen és időben. Azok is háborús bűnösök? A törvényjavaslat így a fentiek szerint erősen elfogult, megkülönböztető és bosszúálló jellegű.

Még sok egyéb igazságtalanságot hozott fel a törvényjavaslattal kapcsolatban dr. ENDREY, amiket a "Hungarian Observer"-ben és a "Magyar Nemzet"-ben tárgyal.

Dr. ENDREY felfogását több köztiszteltben álló ausztrál bíró, parlamenti képviselő és újságíró is osztja, csak az a kérdés, hogy a menekültek iránt eléggé közönyös - habár jóérezésű - ausztrál vezetőség mennyire fogja ellenezni ezt a törvényjavaslatot.

A fejtegetés a megjelentekben azt az érzést keltette, hogy a II. Világháború óta az emberiség erkölcsi felfogása nagyon megváltozott. Ami Magyarországon háború előtt erény volt, az most bűnné vált.

Jelszavunk: " Híven, Becsülettel, Vitézül! " a szolgálatban a Hazáért, amit mindnyájan szem előtt tartottunk, az manapság bűncselekménynek minősülhet.

Hiába fogadott be a nyugati világ bennünket tiszta lappal, hiába lettünk a nyugati demokráciáknak megbecsült polgárai, most esetleg, bűnünk lehet amibe a háború vihara sodort bele akaratumkon kívül.

Nagyon szomorú ez a változás. Hihetetlen, hogy erkölcsi, vagy világnézeti felfogás miatt felekezeti, szélsőséges elemek gyűlölködése és bosszúja még majdnem 50 év után is érvényesülhet.

Reméljük azonban, hogy az ausztrál Parlament nem fogja elfogadni ezt a törvényjavaslatot, vagy lényegesen módosítani fogja. Erősen hisszük, hogy a híres angolszász "józan ész - common sense " ez esetben is érvényesülni fog. - (Egy volt csendőr).

Melbourne városa 2,833.000 lakosával hagyományos központja a brit kulturának. PÉTERFFYék kalauzolása mellett megnézték a csillagvizsgálót a Dandenong hegyen; a Botanikus kertet, az impozáns Hősiemléket, mely gazdagon kiépített parkban kockaalakú épület, két emelet magas középcsarnokkal a zászló és a fegyvernemeket megszemélyesítő alakokkal. Mennyezetén köralakú nyílás, melyen át a nap november 11.-én d.e.11 órakor éppen besüt, amikor 1918-ban a fegyverszünetet aláírták. A viktoriái Nemzeti Képtár (National Gallery of Victoria) a századforduló előtti és modern darabjai művészeti értéket képeznek.

SYDNEY (New South Wales) 1987.X.18.-án tartotta meg a csoport "tavaszi" kirándulását, hol Dr.v. JANI ISTVÁN csoportvezető tartott tájékoztatót. Megemlékezett v.DUSKA LÁSZLÓ-nak, az MHBK központi vezetőjének haláláról, mely mélyen megdöbbenetett a bajtársakat. Teendőit a választás megejtéséig v. MARTONFALVAY HUGÓ (New York,N.Y. USA) fogja ellátni, aki eddig az US kelet-oldali főcsoportvezetőhelyettes volt. Együttérzésük kifejezésekképpen X.25.-én, vasárnap szentmisét mondatnak v. DUSKA LÁSZLÓ lelki üdvéért, melyen mindkét csoport zászlóik alatt testületileg részt-vett. (Dr.v.J.I. 1987.X.20.)

A CSENDŐRNAP-ot 1988 I.17.-én, vasárnap d.u. SZÉLPÁL ANTAL csendőr zászlóőr és felesége tágas, kényelmes, izlésesen berendezett "Isten hozta a Sydney-i Csendőrlaktanyába!" táblával földíszített házában tartották meg piknik keretében, a kp. vezető részvételével, akit a házigazda szeretettel, katonásan fogadott.

Az ismerkedés megtörténte után a terített asztaloknál helyet foglaló bajtársakat és feleségeiket Dr. TAMÁS GYULA a csoport ügyvezetője köszöntötte és bejelentette, hogy a CSENDŐRNAP-ot ezen alkalommal fogják megtartani és fölkérte a kp. vezető bajtársat az ünnepi beszéd elmondására.

Nevezett mindenképp előtt örömeinek adott kifejezést, hogy itt lehet ebben az olyan szép közösségi életet élő és eredményes munkát végző csoport tagjai között, s átadta a Calgary-ak és a tengeren túliak üdvözléseit. Visszaemlékezett az 1975 óta eddig csak írásban tartott kapcsolatokra, melyek most egyszerre megelevenedtek. Megköszönte azt az értékes erkölcsi és anyagi támogatást, melyet a csoport annyi éven át folyamatosan nyújt a Központnak, erősíti az egységes kiállásban és kiveszi részét a terhek vitelében is. Ugyancsak köszönetet mondott a csoport minden egyes tagjának, a kedves Csendőrasszonyoknak a szíves vendéglátásért.

Elismeréssel nyugtázta a csoport együttműködését az MHBK-val, melyre ma nagyobb szükségünk van, mint valaha, mert létszámunk igen megfogyatkozott.

Megemlékezett a Testület alapításának 107. évfordulójáról, a Bajtársi Közösségekről, melyek 40 év után is együttérzéssel állanak mellettünk és köszönettel adózott a magyar sajtó azon tagjainak, akik kiállnak és visszautasítják minden, a magyar emigráció megbontására irányuló kísérletet. Beszédét v. VATTAY FERENC ezds.úr 1981-es üzenetével fejezte be:

" Az MKCsBK addig él, amíg két volt m.kir. csendőr élni fog! "

Beszédét a megjelentek tapssal figadták, majd Dr.V.JANI ISTVÁN csop. vezető köszönte meg a látogatást, a központi munkát, melyet a Vezetőség a Közösség főnnállása és működéséért végez.

Végül feltűzte KERESZTES JÁNOS bs. mellére az MKCsBK jelvényt a régi pótlására, majd mindketten megilletődve megölelték egymást.

A viszontlátás örömeben felelevenítette HÁMORI VENDEL-lel a régi emlékeket abból az időből, amikor a galántai III.cső.zlj.-jal együtt hagyták el az ország területét. Megindult a beszélgetés a csoport tagjaival, s az a késő órákig tartott.

Sydney az ország másik pénzügyi és kereskedelmi központja. A Sydney-öbölben kötött ki 200 évvel ezelőtt az első angol hajóraj (First Fleet), hogy az új földrészen új gyarmatot létesítsen. Ma New South Wales fővárosa és az ország kapuja Amerika felé, görög, olasz, libanoni, vietnami stb. bevándorlóktól hangos. Külvárosaival együtt 3.4 millió lakosa van.

25 éves működését ünnepelte meg 1987-ben a N.S.W.-i Magyar Katolikus Közösség Szt. Erzsébet Otthona Blacktown-ban, Sydney mellett 5 holdas területen, pavillon rendszerű épületekben elhelyezve idős magyarok részére. Az Otthon 43 szobaegységből áll, Ft. HORVÁTH (KLOTILD) MARGIT O.S.U. igazgató-nővér vezetése alatt. Titkár: Dr. TAMÁS GYULA bs.

Tervbe van véve "Nyugdíjas Falu" építése, hol nős és nőtlen nyugdíjasok ellátás és gondoskodás mellett élhetik napjaikat. Dr. TAMÁS GYULA dr. v. JANI ISTVÁN társaságában vitte el a kp. vezető bajtársat az Otthon megtekintésére.

I.18.-án v. TASSÁNYI JÓZSEF-fel Canberrába, a fővárosba látogattak el, hol tisztelgő látogatást tettek BOGSÁNYI JÓZSEF ezds.úrnál, aki jul.5.-én ünnepli 90. születésnapját és kifejezték jókívánságaikat.

20.-án a csoport sétahajózáson látta vendégül a vezető bs.-at, hova ugyancsak dr. v. JANI ISTVÁN kísérte el és ismertette az öböl, a kikötő, a környék ünnepi szépségeit. 21.-én meglátogatták a MAGYAR ÉLET szerkesztőségét, hol CSAPÓ ENDRE főszerkesztő, tb.cső. mutatta be könyvtárát és egyéb felszerelését. Itt készül az ausztráliai magyarság egyetlen hetilapja.

21.-én, mitegy búcsúzóul résztvettek a cserkészcsapatok ünnepi vacsoráján a Cserkész-otthonban, melyet a M.Cs.Sz. ügyvezető elnökének látogatása alkalmával adtak. A műsort GOÓR GYÖRGY a Fenntartó Testület elnöke, tb.cső. vezette és köszöntötte a vendégeket. Az összetartozás érzésében megerősödve a távoli földrészeket egybekapcsoló kézfogással énekelte a szeretet-körben 80-90 cserkész, hozzátartozó, öreg-cserkész a hagyományos: "Szellő zúg távol..." dallamával mondott búcsút. Illesse elismerés a cserkészeket, vezetőiket. "Jómunkát" továbbra is. (Tudósító)

MEGJEGYZÉS

Január 22.-e. Vége a nyaralásnak indulok vissza a hóba, jégbe, az igazi télbe. Nehéz szívvel búcsúzom. Lelkem tele szép emlékekkel, új benyomásokkal, arcvonásaitokkal, kezetek szorításával...

Hálás szeretettel öllelek meg Benneteket, barátaimat, bajtársaimat.

Isten Veletek! Viszontlátásra Calgaryban!

EURÓPA

TOURCOING (Franciaország) TÓTH JÓZSEF területvezető bs.-unk az alábbiakat jelenti:..." 1988.február 17.-én. A csendőrnapi körlevelet megkaptam, melyet azonnal fotokópiáztam és szétküldtem az öt öreg csendőr

bajtársnak. A Csendőrnapot egyedül, idehaza ültem meg kétszer is elő-vasva a körlevelet, mélyen visszagondolva a multa, sok szép emlék idéződött fel bennem. Most már csak öten vagyunk itt öreg csendőrök, akik még élünk és merengünk a multon. Előző nap este telefonon felhívtam MÁTHÉ ERNŐ bs.-amat és azzal kívántunk egymásnak szép ünnepet. Jelenleg még tartjuk egymással a kapcsolatot és mind az öten megvagyunk öregesen. További jó munkát és igen jó egészséget kívánok Mindnyájotoknak, hogy még sokáig tudjátok ellátni a munkát..."

DÉLAMERIKA

SAO PAULO (Brazília) A csoport a hagyományos Csendőrnapot II.14.-én tartotta meg. D.e.11 órakor a belvárosi Casa Pia kápolnában szentmisét hallgattak, melyet Ft. Dr. GÁCSÉR IMRE O.S.B., a Magyar Katolikus Egyházközség főlelkésze mutatott be és mondott szentbeszédet. A csop. vezető kérésére megemlékezett volt Testületünkről a M.Kir.Csendőrségről is.

A mise után a közeli vendéglőben ünnepi ebéden vettek részt a következők: Ft. Dr. GÁCSÉR IMRE, Nt. vitéz MOHAI SZABÓ BÉLA, MHBK főcsoportvezető, tb.cső., vitéz VÉGVÁRI M. ANTAL csop.vezető, Dr. ZSOLT GYULA, HAJNÁDY ENDRE, KADOCSA GÁBOR, ISKY JÓZSEF, vitéz VÖRÖS KÁROLY tb.cső.

A vendégeket a csoportvezető üdvözölte, majd megemlékezett hősi halottainkról. Az alábbiakat mondotta:

" Ha visszagondolok és lelki-szemeimmel próbálom visszaidézni s kemény csendőr arcokat, a róluk sugárzó határozottságot, a bátor tekinteteket, önkénytelenül is díszegyenruhánkat látom, szívemet átjárja egy meleg vérhullám. Gondolatban szeretettel megsímogatom kakastollas kalapomat s úgy érzem, hogy ismét otthon vagyunk és ünnepeljük Testületünknek, immár 107-ik, születésnapját.

Tudom, hogy valamennyiünk lelke e pillanatban messze-messze száll hazánkban. Tudom, hogy keserű számkivetettségünk sem változtatott rajtunk eszmeileg s ha megöregedtünk, vagy megrokkantunk is fizikailag, énünk változatlanul az, ami volt, ma is. M.Kir.Csendőrök vagyunk! Ma is az a felelősségtudat irányítja tetteinket, hogy mi vagyunk a "NEMZET BIZALMÁNAK LETÉTEMÉNYESEI!" A CSENDŐR SZOLGÁLAT MAGASZTOS HIVATÁS MAGYARORSZÁG ÉS A MAGYARSÁG SZOLGÁLATÁBAN!

Ez a magyarázata annak, hogy miért vagyunk olyan nagy bűnösök a rombolás szellemének szemében, miért kellett Hazánkban 1945-ben olyan villámgyorsan megszüntetni szolgálatunkat, feloszlatni kereteinket, kollektíve "háborús bűnösökké" tenni bennünket és elkezdni fizikai kiírtásunkat is! Akiket elérhettek, alig szabadultak. A tiszték 60 %-át, a tiszthelyettesek 50 %-át kiírtották! A többi csendőr földönfutó, vagy börtön lakója lett. De nemcsak a vasfüggöny mögött, hanem a szabad Nyugaton is azonnal felhördül a Nyugatra helyezett sátán ivadéka, ha csendőrről hall, ha csendőr továbbra is szolgálja hazáját és fajtáját. Élő példa volt rá, hogy 44 esztendő, a háború befejezése után is üldözés, letartóztatás, hamis vádak, bíróság elé hurcolás jár érte.

Vigyük keresztünket zokszó nélkül, Bajtársaim! Fajtánk is hurcolja keresztjét sok ezer éve és mégis él! Hiába: Csendőr sors:MAGYAR SORS! Mert élni fogunk eszményeinkhez Híven, fajtánkhoz Becsülettel és Hazánkért Vitézül!... "

A beszédet a csoport tetszéssel fogadta. Az ünnepséget a Magyar Hírszekegy elmondásával zárták.

Ezt követően a csoportvezető összeszedte a Közösség fönntartására

és az "Innocent" alapra szánt följánlásokat, 11.300.00 cruzado összegben, melyet Dr. ZSOLT GYULA bs. fog a Központnak átutalni.

Az összegben bennfoglaltatik ugyancsak az "Innocent" alapra Nt.v. MOHAI SZABÓ BÉLA indítványára az 1988.I.30.-án befolyt 5,400.00 cruzado melyet az MHBK bajtársak gyűjtöttek össze.

Ezenkívül a csoport január hónapban 100.00 kanadai dollárt juttatott el közvetlenül a megadott címre.

A csoport még sokáig együttmaradt, s poharat ürítettek a Kp. vezető és a Központ tagjainak egészségére. (v.V.M.A.1988.II.15.-)

(A Központi Csendőrnapi körlevelet, mely sajnálatosan nem került kézbesítésre, III.3.-án újból feladtuk. - Kp.Vezető.)

ÉSZAKAMERIKAI EGYESÜLT ÁLLAMOK

CLEVELAND (Ohio) A MAGYAR CSENDŐRÖK CSALÁDI KÖZÖSSÉGE-be tartozó bajtársaink 1988 febr. 21-én tartották meg a hagyományos CSENDŐRNAP-ot hozzátartozóik és barátaik társaságában a Westside-i Evangélikus templom nagytermében társasbéd keretében. A 160 személyből álló ünneplő közönséget MOLNÁR ISTVÁN elnök üdvözölte, majd felolvasta az MKCsBK központi vezetőjének körlevelét. A továbbiak során ismertette az évforduló jelentőségét és a Közösség 1987 évi működését.

Bejelentette, hogy FINTA IMRE (Toronto, Ont., Kanada) bajtársunk vádalahelyezésével kapcsolatban a Kanadai Magyarok Szövetsége igazgatósága egyhangú határozattal " Innocent until proven guilty " néven bankszámlát nyitott az ügyvédi költségek fedezésére érkező hozzájárulások kezelésére.

A Csendőrnapi díszebédről a bajtársak üdvözleteiket küldötték a kp. vezetőnek, melyeket az elnök tolmácsolt. (M.I.1988.II.28.-)

SARASOTA (Florida) 1987.VIII.8.-án megalakult az MHBK " Floridai vitéz DUSKA LÁSZLÓ " csoport. Az első tisztikar: Csoportvezető: KISS GÁBOR (Orlando-Apopka), tb.csoportvezető: v. BAK ANDRÁS (Sarasota), csop. vezetőhelyettes: v.L. JEZIERSKI LÁSZLÓ (Sarasota), titkár: SZENTKLÁRAY RÓBERT (Orlando), sajtóelőadó: v. BARANCHI TAMÁSKA ENDRE (Sarasota), (FBH. 1987.V.3.)

FRESNO (California) 1987.XII.5.-én v.DARABONT FERENC megalakította lakásán az MHBK helyi csoportját a Kp.Vezetőség felkérésére az alábbi tisztikarral: Id. DORNAY BÁLINT (Oakhurst) pénztáros, Val. J. DORNAY, Jr., jogi képviselő, DEÁK ISTVÁN és felesége (Mesa) kulturcsoport vezető, v.DARABONT FERENC (Fresno) titkár. (v.D.F.,1987.XII.11.)

Mindkét új csoportnak sikeres működést és szerencsét kívánunk. (Szerk.)

AKRON (Ohio) 1987.IX.27.-én a Clevelandban tartott MHBK Vezetői Értekezlet után v.DUSKA LÁSZLÓ kp. vezetővel az élen MHBK küldöttség tisztelettel a LÓRÁNTFFY OTTHON kertjében felállított Hősiemlék előtt.

Vitéz DUSKA, - kinek neve ott van az emléktáblán, mert ő az egyetlen, aki élve kapta meg a II. Világháború legmagasabb kitüntetését, a Tiszti Arany Vitézségi Érmét, - elismerő szavakkal mondta: " Köszönjük a Lórántffy Otthonnak, hogy a világon egyedülálló emléket állított a II. Világháború magyar hőseinek és mártírjainak! "

Három nap múlva, okt.1.-én vitéz DUSKA LÁSZLÓT a Mindenható magához szólította. Becsülettel élt és halt a Hazáért mindhalálig!
(Szittyakürt, 1987.okt.)

KANADA

WELLAND (Ontario) A Magyarok Nagyasszonyáról elnevezett r.k. templomban 1988.II.14.-én a csoport tagjai szentmisén vettek részt, melyet az elesett és elhunyt csendőr-bajtársakért mutattak be. Ugyanekkor a csoportvezető kiosztotta a Központ 1/88.sz. körlevelét. A bajtársak figyelemmel a hideg időjárásra kisebb megfázásoktól eltekintve a telet jól bírják. (S.I. 1988.II.16.-)

TORONTO (Ont.) BORBÁS KÁROLY bs., tb.cső. az MHBK torontói csoportvezetője 1987 dec.havában karácsonyi körlevélben kíván kegyelemben teljes, gazdag, szent ünnepeket és reményeket megvalósító, szerencsés Újesztendőt!

Egyben az alábbiakat hozza a bajtársak tudomására:

" A nyári szünet után, felkérésre, szeptember végén részt vettem az MHBK északamerikai közös vezetőségi értekezletén, mely három napig tartott. Sok hasznos megbeszélésre került sor és a jövőbe vetett hittel megerősödve váltunk el egymástól. Sajnos, néhány nappal később Központi Vezetőnk haláláról kaptunk megrendítő hírt. Fájdalmas volt visszagondolni arra, hogy ott volt közöttünk és szavaival lelkesítette Közösségünket. Ma már fent vigyáz a bajtársak földi életére, hogy teljesíthessük kívánságát: vigyük tovább a zászlót, tartsunk össze és hagyományainkat adjuk át a fiatalabb generációnak.

Igen, ebben az évben is sokat temettünk. Régi öreg Bajtársaink dőltek ki a sorból Európában, Amerikában és mindenütt, ahol magyarok élnek. Igaz, sokan letértek erről az útról, ki ezért, ki azért, nem keressük az okát, de akik megmaradtunk, legyünk méltók multunkra, maradjunk együtt és vigyázzunk egymásra. Keresztényi lélekkel higgyünk és reménykedjünk. A karácsonyi gyertyák melege töltse be szíveteket békével, szeretettel. Az egymáshoz tartozó ragaszkodástok erősítse továbbra is Bajtársi Közösségünket..."

CALGARY (Alberta) A M.Kir.CSENDŐRSÉG alapításának 107., s a Csendőrnapot létesítő Kormányzói Elhatározás 56. évfordulójáról a helybeli bajtársak és barátai 1988.II.13- és 14.-én emlékeztek meg. II.13.-án az ÁRPÁDHÁZI SZENT ERZSÉBET r.k. plébánia-templomban 10 órakor Ft.GOMBOS MIHÁLY SDB mondott szentmisét és szentbeszédet elesett és elhunyt bajtársaink lelki üdvéért és ajánlotta Isten oltalmába az élőket. A miseénekeket orgonán kísérte Ft. HORVÁTH MIKLÓS az egyházközség ny.á. plébánosa. A Magyar Hősiemlék előtt v. RÁCZ ISTVÁN, a kp. Vezetőség tagja emlékezett meg hősihalott és mártir bajtársainkról és helyezte el koszorúját a magyarság nevében. Jelen voltak v.BALOGH JÓZSEF a Vitézi Rend nyugatkanadai törzskapitánya, ZSITVAY SÁNDOR a Souverain Szent László és Társaság helyi csoportjának vezetője, az MHBK helyi csoportjának volt vezetője. A koszorúzás után a csendőrasszonyok vendégül látták a bajtársakat.

II.14.-én a KÁLVIN MAGYAR REFORMÁTUS templomban a 11 órakor tartott istentiszteleten Nt. GÖNDÖCZ KÁLMÁN ref. lelkipásztor idézte föl a volt Testület 64 évi szolgálatát, a Csendőrnapot és imádkozott a háborúban és békében elesett és elhunyt csendőrökért. A Vitézi Rendet v. SEBŐ ERNŐ helyi székkapitány, az MHBK-t VARGA LÁSZLÓ az MHBK csoportvezető-helyettese képviselte. A testvér Bajtársi Közösségek vezetőinek megjelenésükért a központi vezető mondott köszönetet. Az összejövetel megrendezése FAZEKAS LAJOS bs., a központi vezetőség tagjának érdeme. (KGY)

CALGARY (Alberta) MHBK Központi Adminisztrátor ZÖLD M. JÁNOS által bevezetett Vezető Értekezlet-i választás eredményeképpen v. MARTONFALVAY HÚGÓ (New York, N.Y., USA), az MHBK volt központi vezető helyettese lett az MHBK Központi Vezetője abszolút többséggel. (MHBK.US főcsoport vezető 1987 Karácsonykor kelt 21.sz. körlevele)

Az MHBK Calgary-i csoport 1988.II.5.-én a Westin nagyszálló báltermében tartja 31. Hungária Bál-ját. A bál tiszteletbeli fővédnöke és elnöke: vitéz MÁRTONFALVAY HÚGÓ, az MHBK központi vezetője, aki személyesen vett részt a város magyarságának hagyományos, ünnepélyes összejövetelén.

IV.

A MAGYAR ÉLET EGYESÜLETI ÉS TÁRSADALMI ESEMÉNYEI

AUSZTRÁLIA

ADELAIDE (Délausztrália). Ausztrália magyarsága 1969 óta háromévenként nagy kulturális találkozót rendez, mindig másik, soronkövetkező állam fővárosában. A karácsonyi ünnepek elmúltával a szomszéd államokból számos honfitársunk kel útra a mindig dec.30 és jan.6-a között megrendezésre kerülő találkozón való részvétel céljából. Három évvel ezelőtt ADELAIDE aránylag kis számú (kb.3500) magyarsága kapta a megbízást a 7. Magyar Találkozó megrendezésére. A gondos, nagy munka eredményeként a Találkozó kiválóan sikerült és az eddigi legjobbnak és legszebbnek bizonyult. A Találkozón csoportunk öt tagja és központi vezetőnk vállalt védnökséget. A rendezésben több bs. résztvett és különösen eredményesen segített NAGY KÁROLY és felesége. (U.M.1988. II.18.)

Ft. HITES KRISTÓF O.S.B. (Portola Valley, Cal.USA.) beszámolójából (Kanadai Magyarság, 1988.II.20.) hozzuk az alábbi részleteket:

" ... A kétszázados születését ünneplő ország távolsági különállása mellett is a modern nyugati élet felzárkózott világméretű keltette bennem, a fiatalság üdeségével. ADELAIDE tisztasága, fás, árnyas utcái, a kertvárosok csinja, marasztalóan békés légköre nem sok helyen található meg az öregebb kontinenseken. MELBOURNE átlagos, nagyvárosi háztömegét alpesi szépségű táj veszi körül kulturált otthonokkal, nyaralókkal, CANBERRA, mesterségesen kiképzett szép tavaival, mérnöki tervezett széles, fás utcáival méltó szövetségi fővárossá fejlődik ki.

A készülő parlament modern elképzelésével idegenforgalmi látványosság lesz. SYDNEY-t festői fekvése, tiszta homokos öblei a látványos

világvárosok közé sorozzák. E négy hely meggyőződött, hogy érdemes volna újra ellátogatni Ausztráliába és kiegészíteni ezt a benyomást az északi és nyugati tájképekkel, melyeknek szépségéről csak hallomásból van elképzelésem.

Az ADELAIDE-ben rendezett magyar találkozó gazdag műsorát nem lehetett minden részletében követni. Csak azokra a mozzanatokra térhetek ki, amelyek maradandó személyi élményeimé váltak.

Emigrációs magyar életemben nem láttam még magyar rendezést, amely ilyen távolságokról ilyen lelkes magyar tömeget hozott volna össze találkozóra. A hozzávetőlegesen hatvan ezernyi ausztráliai magyarságot az egy milliónyit számláló amerikai magyarsághoz viszonyítva az ő találkozójuk messze fölülmulja az amerikai rendezvényeket. Hatszázan fizették be a 100 dolláros védnöki díjat. A szilveszter-esti vacsorán és bálon 1200 személyt ültettek asztalhoz (ugyanekkor a melbournei Szilveszter-estének is ezer résztvevője volt, noha az ottani magyarságból négyszázán tették meg a közel ezerkilométeres utat Adelaidebe.)

Ebből a tömeges részvételből szívpezdítően emelkedett ki a 300-at kitevő leány és legénysereg, akiknek felvonulása Adelaide fő utcáján, három operaházi estélyük zsúfolt nézőtér előtt, pompázó népviseletekben mesterien előadott táncaikkal felülmúlhatatlan helyet foglal el az ausztrál magyarság, az emigrációs kultur-világban. Magával ragadó lelkesedésüket és a 3 órás műsorukat a közönség tomboló lelkesedése kísérte.

A kiváló előadásokat nehéz volna sorra kiértékelni. Személyes érzésemnek adott hangot az a bíráló, aki túltengőnek találta a magyar őstörténeti témákat a jelen magyar életkérdések rovására. Részben ellensúlyozta ezt az ausztráliai MAGYAR ÉLET főszerkesztőjének CSAPÓ ENDRÉnek kitűnő elemzése, amelyben az emigrációs magyarságnak a hazai magyarsághoz való viszonyát vette vizsgálat alá az eltelt évtizedek és új fejlemények látószögéből.

... Amilyen elismerést, sőt csodálatot keltettek bennem az egyes helyi magyar otthonok és klubházak - a melbournei köztük a legmagasabb igényeket is túlszárnyalja -, annyira visszásnak éreztem egyes elkülönülő, de hangadó csoportok magatartását " oda be nem teszem a lábam " jelszó alatt.

... Az ökumenikus istentisztelet jan.3.-án a találkozó mély lelki élményével szolgált. A felekezeti azonosság tisztelőben tartása mellett az adelaidei Regnum tágas kerthelyiségét zsúfolásig megtöltő tömeg együtt tudott Isten ígéjével gazdagodni és keresztényi ima-közösségbe olvadni.

... A találkozó folytatásaként megnyílt magyar cserkész jamboree újból bizonyítékát szolgáltatta annak, hogy az új hazában felnövő ifjúságunkat a Magyar Cserkész Szövetség tudja csak megtartani a nemzettel való lelki és történelmi közösségben. A tábornyitáson való részvételem megerősített ebben a hitemben. A magyar cserkészletnek az idők viszonyosságait túlélő nevelő erejét újból tanúsította az ausztrál sivatagi völgyben sereglett 200 főnyi magyar. Az emigrációnak egyik legsürgetőbb feladata, hogy egységesen és közösségi támogatással álljon a Szövetség mögött....

Bár minden magyar találkozó új lendületet és új elkötelezettséget eredményezne a Magyar Jövő szolgálatában. Ahogy és ahol lehet!..."

EURÓPA

GRÁZ (Ausztria) A grázi magyarság 1987.VIII.23.-án tartotta meg Szent István napját a CHRISTIANA HUNGARIA rendezésében. A Szentháromság templomban Ft. NYERS JÁNOS SDB mondott ünnepélyes szentmisét, majd az Erzherzog Johann szálloda különtermében gyülekezett a közönség, igen szép számban. A nap történelmi jelentőségét BORDA GYÖRGY tanár, elnök német, míg MAYER RUDOLF főtitkár magyar nyelven méltatta. Az ünnepély keretében fölköszöntötték 90. születésnapja alkalmából vitéz LENGYEL BÉLA altbgy. urat, aki az egyesület alapító tagja. Az egyesület nevében egy szép könyvajándékot nyújtottak át ünnepelt bajtársunknak. (B.J. 1987.X.8.)

Mi is csatoljuk jókívánságainkat és további erőt, egészséget kívánunk bajtársi szeretettel: A Szerkesztőség.

LISSZABON (Portugália) 1987.XI.19.-én a lisszaboni angol katonai temetőben elhelyezésre került a Kormányzó Úr bronz domborműve. KUR CSABA (USA) szobrászművész alkotását - Dr.v. TAPOLCSÁNYI OSZVALD (USA) adományát - a Kormányzóhelyettes özvegye jelenlétében BETHLEN-FALVY GYULA volt m.kir. testőrszázados fia ZSOLT (USA) helyezte el a sír fedőlapjára. (B.ZS. felvétele)