
2 0 1 3 n o . 1 (2)

 Baltic Heritage Network
NEWSLETTER NO. 1 (2) 2013 	

IN THIS ISSUE:

•	 	Alberta’s Estonian Diaspora
•	The World Memory Film Project
•	 VEMU Archival Contest
•	 	CLA Outstanding Service Award
Winner

•	 	Tartu College Film Association
•	 Baltic Studies Curator at Stanford
•	 Baltic People in the UK

A Note from the Editor:

The submission deadline for the next issue
is May 1, 2013. We welcome news articles,
conference information, calls for papers, new
publication information, and images. Please
send articles in English with high quality
images to:
Kristina Lupp				
kriss.lupp@me.com

Correction:
The author for the article “Published
Lithuanian Emigration Studies,”
published in the Baltic Heritage
Network Newsletter 2012, Number 1 is
Viktorija Kirijakaitė.

__
The Non-Profit Association Baltic Heritage
Network was founded in Tartu on January 11,
2008. NPA BaltHerNet was established to foster
cooperation between national and private archives,
museums, libraries, and institutions of research,
public associations and organizations collecting
and studying the cultural heritage of the Baltic
diaspora.  It aims to facilitate the preservation
and research of the historically valuable cultural
property of the Baltic diaspora, as well as to
ensure accessibility of these materials to the
public.  NPA BaltHerNet is also committed to
the organising of conferences, seminars and
workshops, and to developing and administrating
the electronic information website Baltic Heritage
Network, a multilingual electronic gateway for
information on the cultural heritage of the Baltic
diaspora.

The Baltic Heritage Newsletter is distributed
quarterly, on-line. The newsletter is compiled and
edited by Kristina Lupp. Please send all related
enquiries and submissions to Kristina Lupp:
kriss.lupp@me.com
www.balthernet.net
ISSN 2228-3390

ISSN 2228-3390

A New Year and a New Book at The National
Library of Lithuania

2013 began with the release of a published
bibliography of TOMAS VENCLOVA’s
work – Tomas Venclova : Bibliographic
index (1956 – 2011). A poet, translator,
literary scholar, winner of the Lithuanian
National Culture and Art Prize – Tomas
Venclova is one of the best-known persons
of Lithuanian culture nowadays. This index
is a testimony to the exceptional number
and diverse works of the author in areas
such as fiction, journalism, essay writing,
and literary criticism. Translations of T.
Venclova’s works were published in more
than twenty languages. The bibliography
consists of nine sections, and the one
called “Fiction” reflects the author’s
poetics. Another chapter, called “Literature
about T. Venclova” is no less interesting
and informative – it presents extensive
thoughts from Lithuanian and foreign
authors about Venclova’s writings. This
section also contains a review of Venclova’s
political and social work. The book is
complemented with pictures of the writer
with famous Lithuanian and international
authors. The bibliography also embraces
personal names, publishing places and
alphabetical indexes.

The book was compiled by Jolanta
Budriūnienė and Jolanta Garlaitė; book
artist – Elona Marija Ložytė; special editors
– Nijolė Bliūdžiuvienė (Vilnius University)
and Piotr Kłoczowski (Documentation and
Polish Literature Studies Institute, Adam
Mickiewicz Museum Branch, Warsaw).

Publication was sponsored by the Penki
kontinentai enterprise and the Ministry of
Culture of the Republic of Lithuania.

To purchase this book, please contact
the head of the Lituanica Department, or
one of the authors Jolanta Budriūnienė
(j.budriuniene@lnb.lt).

Jolanta Budriūnienė

The book was compiled by
Jolanta Budriūnienė and

Jolanta Garlaitė

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

2

Alberta’s Estonian
Diaspora

Home page of “Alberta’s Estonian Heritage”
website

A recent Canada Census indicates that
over 2,200 Albertans reported Estonian
ethnicity. The first Estonian pioneers
arrived here starting in 1899 and soon
established several settlements in the
central and southern regions of the
province of Alberta, established in 1905.
Following World War II, several hundred
Estonian immigrants also found their way
to Alberta and settled largely in Calgary
and Edmonton.

Estonian pioneers and later immigrants
preserved their cultural heritage by
forming societies and organizing
traditional events such as Jaanipäev
(Midsummer Day) and Christmas
celebrations. In fact, the first Estonian
Independence Day celebration in Canada
was held in Alberta, in 1921, by the
Medicine Valley Estonian Society.

After a century of assimilation and
changing demographics, a province-
wide organization, the Alberta Estonian
Heritage Society (AEHS) , was formed
in 2005 to provide a focus for heritage
activities and events.

The AEHS’s Heritage Project evolved
within this framework, ie - the past,
the present and the future – and is
now complete. Three highly successful
centennial celebrations, marking the
establishment of Estonian pioneer
settlements in Alberta, raised awareness
about the fascinating history of Alberta’s
Estonian community by bringing together

descendants of Estonian pioneers and later
immigrants. These celebrations, coupled
with a visit by Estonian President Lennart
Meri in 2000, provided the impetus to
more fully explore the cultural heritage of
Alberta’s Estonian community.

The initial phase of the project was
captured in a 30-minute documentary
DVD entitled “Alberta’s Estonians.” It was
presented to audiences at the West Coast
Estonian Days in Los Angeles and the
EstDocs Film Festival in Toronto in August
and October, 2007, respectively.

A major phase of the project involved
the publication of a 300-page illustrated
book “Freedom, Land & Legacy: Alberta’s
Estonians, 1899-2009.” The book tells the
story of Alberta’s Estonians from the early
pioneer era to present-day activities to
preserve their cultural heritage.

Concurrently, the availability of additional
historical material, combined with a
desire to more fully document the cultural
heritage of Alberta’s Estonians, resulted
in the development of a website “Alberta’s
Estonian Heritage.” The website was
designed and produced over several years
as additional information became available
from descendants of pioneer families,
various archives and museums in Canada
and Estonia, and other sources.

The website provides a comprehensive
record of Alberta’s Estonian community
under the headings of History, People,
Communities, Cultural Life and
Multimedia Resources. It can be accessed at
“www. aehs.ca”, Menu Option “Heritage.”

It provides detailed information about
the heritage website, the book, the DVD,
and archival materials under the Heritage
Project, including information to order the
book and the DVD.

All archival materials collected during
the six-year Heritage Project have been
donated to the Provincial Archives of
Alberta (PAA) in Edmonton for storage
and preservation in perpetuity. It is
known as the “Estonian Collection” and
is available to interested researchers and
family historians online and onsite. It can
be accessed on: www.hermis.alberta.ca/
paa. Type “AEHS” in Search box to view file
descriptions of Estonian archival materials.

In late 2010, the “Alberta’s Estonian
Heritage” website was collected at the
request of University of Alberta using
“Archive- It” and is part of the Heritage
Community Foundation’s Alberta Online

Encyclopedia.

The final phase of the AEHS Heritage
Project is the “Alberta’s Estonians 1899 to
Present” exhibit,” consisting of six large
framed panels, nine framed historical
photos, and other artifacts which tell
the story of Alberta’s Estonian pioneers
and immigrants. The exhibit was on
display at the PAA and our Jaanipäev
(Midsummer) celebration at Gilby
Hall during the first half of 2012. As of
January 19, 2013, the exhibit has been on
display at Tartu College’s Estonian Studies
Centre in Toronto, to be followed by a
brief appearance in Ottawa tentatively
scheduled for May. The exhibit will also
be on display at the West Coast Estonian
Days/ESTO celebration in San Francisco
between June 28 and July 1, 2013.

Many Society members, friends and
granting agencies, including the Alberta,
Canadian and Estonian governments,
Estonian Foundation of Canada, and
the Estonian (Toronto) Credit Union
contributed to the success of the Heritage
Project. We can all take pride in this
accomplishment.

For further information about the
Heritage Project

Go to AEHS website: www.aehs.ca and
select Menu Option ‘Heritage.’

The Heritage Option provides detailed
information about the deliverables
(heritage website, book, DVD, archival
materials) under the Heritage Project,
including ordering procedures for the
book and the DVD, and login addresses
for the heritage website and the Estonian
Collection at the Provincial Archives of
Alberta.

The “Alberta’s Estonian Heritage” website
is preserved as part of the University of
Alberta’s “Archive It” site and can be
accessed directly by

logging on to the archival site www.
Albertasource.ca/abestonians/. “Alberta’s
Estonian Heritage” website was updated at
end of 2012.

Description of the Estonian Collection of
materials used in the Heritage Project, stored
at the Provincial Archives of Alberta in
Edmonton, can be accessed on: www.hermis.
alberta.ca/paa. Type “AEHS” in Search box
to view file descriptions of Estonian archival
materials stored at the PAA.

Dave Kiil, Eda McClung

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

3

Estonians in the
Caucasus
The web site http://aule.ee/ida has been
growing. The site attempts to collect and
digitise historical sources and materials
concerning expatriate Estonians who
lived in the territory of the former
Russian Empire and in Turkey. This
includes materials such as books, articles,
newspaper items (the earliest of which date
back to the 1860s), memoirs, documents,
maps, schemes, etc. At present the web
site contains approximately 1.5−2 million
words of textual information, the larger
part of it being about Estonians who lived
in the Caucasus region.

The web site features an online database of
Estonians buried in the Caucasus area. In
2012 the database was updated with new
materials gathered in summer 2012 with
support from the Compatriots Programme.

The World Memory Film
Project
Together with Michael Kirtley, journalist
and filmmaker from the USA, the
Unitas Foundation has launched an
unparalleled social experiment called
the World Memory Film Project. The
goal of the global project is to raise youth
empowerment and awareness of crimes
against humanity through collecting short
personal films portraying young people’s
emotional reactions to genocidal crimes
committed by oppressive regimes. By the
end of 2013, a feature-length documentary
film drawn from thousands of crowd-
sourced “video stories” from various
nations will be created.

In addition, the project is going to provide
a modern framework where crimes
committed by communist regimes, as well
as other such crimes that fall outside the
UN definition of “genocide”, are given their
rightful place in world understanding of
human barbarity. Therefore, a new term,
“xenocide”, has been created which refers to
the “killing of the other“.

To raise awareness on Baltic Sea regional
history and stories from the region, and
to empower youth to be more active and
globally minded citizens, an e-campaign
called Exit Xenocide is going to be
launched as part of the WMFP. The aim is
to collect and share video stories of severe
political oppression (xenocide) related to
the Baltic Sea region, and invite youth to
express their opinions on xenocidal events
and incidents through social media.

Call for papers
RESEARCHING AND ARCHIVING THE ESTONIANS IN AMERICA.

A joint symposium of the Immigration History Research Center and Baltic Heritage Network.
Wednesday, May 15 2013 at Elmer L. Andersen Library, University of Minnesota.  The
symposium will bring interested parties together to share their experience, expertise and
ideas as well as map and discuss future scenarios for growth, development and cooperation
in researching and archiving the Estonians in America. Proposals are invited on (but not
limited to) the following topics: archiving, history, cultural studies, literary studies, musicology,
sociology.

The Immigration History Research Center at the University of Minnesota is home to the largest
collection of archival materials about Estonians in the United States. It has become a popular
destination for diaspora scholars and archivist alike.

Baltic Heritage Network (est. 2008) is a non-profit with a mission to foster cooperation between
national and private archives, museums, libraries, institutions of research, public associations
and organizations collecting and studying the cultural heritage of the global Baltic diaspora.

Abstracts of up to 500 words are welcome to be submitted by April 1, 2013 to
Maarja Merivoo-Parro: maarjamerivooparro@gmail.com. Registration is open until May 5, 2013. 

The forthcoming conference “Cultures, Crises,
Consolidations in the Baltic World“ in Tallinn
is grounded in the realm of the Baltic countries
and people who have experienced periods
of crises throughout their history: wars and
revolutions, plagues and famine, economic
and demographic decline. Often enough,
periods of consolidation have been followed
by just another form of crisis. Therefore it is
important to analyse strategies of adaptation
to and representation and remembering of
changes throughout the history of the Baltic
countries. As a specific focus the conference
looks at post-socialist cultural changes
and the emergence of new identities in the
Baltic communities at home and abroad,
particularly the transformation of everyday
life in consumer society and the migration
experiences. In addition to the historical view
we call for particularizing current challenges
including democratic changes, international
security concerns (energy and cyber security
topics) and changes in environmental aspects
like climate, land use or water resources of
Baltic region. Likewise contributions on
cultural and societal issues facing the Baltic
countries like social movements, lifestyles
and new forms of stratifications or social
exclusion, youth cultures, education and (un)
employment are very welcome.

Traditionally contributions analysing linguistic
issues or literatures and folklore of Baltic
countries as well as interdisciplinary and
comparative studies are the integral part of the
programme. Tallinn University is proud of its
Baltic Film and Media School inviting to tackle
the exciting challenges that the recent spread
of digital equipment and drastic changes in the
media world bring to our everyday realities.

Conference secretariat: Kerli Kangro and Kadri
Eisenschmidt (balticstudies2013@tlu.ee)

www.tlu.ee/balticstudies2013

10th Conference on Baltic Studies in Europe

“CULTURES, CRISES, CONSOLIDATIONS IN THE BALTIC WORLD”

JUNE 16-19, 2013 TALLINN UNIVERSITY, ESTONIA.

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

4

contest aims to consider the daily lives of
Canadian Estonians over the decades, like
food and daily chores, Estonian grocery
stores in Canada. Estonian culture is not
only preserved in fighting for Estonian
freedom, singing and dancing, reading
Estonian literature, and teaching children
the Estonian language. Culture grows
while eating sauerkraut and blood sausage,
baking kringel and pirukad, and decorating
your home with Estonian handicrafts. It
grows while following and understanding
the culinary traditions and consumer
culture of our homeland.

WHAT TO REASEARCH:

FOOD

Describe you family’s food habits over the
decades. What is a typical family meal
today? Where did your family buy their
food in the past and where
do they buy it now? Do you have any
family traditions associated with food?
What were/are typical festive meals? What
are the traditions associated
with them? Have they changed?
Does your family have different dishes,
pots, pans, ladles, and cutlery that are
associated with your family’s history? Write
these down! What recipes or cookbooks
have been used? Does you family follow
any customs associated with food? (e.g.
kissing your bread, don’t talk with your
mouth full, don’t waste food, and so on)?

HOUSE & HOME

What was your family’s living conditions in
Estonia, in displaced persons camps, their
new life in Sweden, Germany, and Canada?
How were/are these places furnished?
Where did they buy their furnishings?
Describe the home and garden. How did
daily life, practices and habits change?
How are daily chores divided? Is there
a difference between men and women’s
work? When were household chores
performed? Why? What rules have been
established in your home (e.g. taking your
shoes off at the door, no whistling inside)?
Are any special days celebrated in your
home? How?

ESTONIAN GROCERY STORES

Which Canadian Estonian restaurants
or cafés have your family members
visited? Describe changes in restaurant
and café culture over the years. Which
Estonian grocery stores do/have you shop/
shopped at? Where was the grocery store?

Memory institutions are important
partners for the project and are invited to
cooperate in the following ways:

•	 in helping to distribute the Call for Video
Stories through their communication
channels

•	 partnering in the launch of a national
Call for Video Stories

•	 partnering in running joint activities
(engaging filmmaking workshops and
mentor programmes for students,
international youth seminars, etc)

•	 in submitting videos on behalf
of the organisation.

To partner with WMFP, please contact
Uve Poom
CEO / Unitas Foundation
+372 5017424
uve.poom@unitasfoundation.org
www.unitasfoundation.org

Preserving our History
2013 is the year of cultural heritage
in Estonia. The goal of this year’s theme is
to promote cultural issues
to the general public – to recognize that
culture concerns, in one way
or another affects each of us, and that it is
worthy of appreciation and preservation.
Throughout the year of cultural heritage
many events will take place to explain what
cultural heritage is, introduce
its importance and, broaden its
understanding. You can read
more about the year of cultural
heritage at: www.parandiaasta.ee.

In honour of the year of cultural heritage,
VEMU/The Estonian Studies Centre is
organizing the archival contest “Preserving
our history.” In keeping with the motto “No
heritage without heir,” we are looking for
contributions from Canadian Estonians,
but in particular from children and
young people, as they inherit Estonian
culture from the previous generation. The

When was it in business? Describe the
neighbourhood in which the store was
situated. What is there now? Who were/are
the owners? Describe them. Describe what
the store sold and how that has changed
over time: its size, rooms and merchandise,
what, how and who was it marketed
to, who were the clients, who were the
employees/partners. Think of some
colourful stories. Apart from Estonian
grocery stores, where have you bought
Estonian food? What other cuisines does
your family enjoy? Why?

HOW TO RESEARCH

Entries can be submitted as written pieces
(in Estonian or English), audio or film.
You can also create a website/virtual
exhibit, or how about a documentary film.
Parents and grandparents can write down
their memories. Younger persons could
interview their family members (mother,
father, grandmother, grandfather, aunt,
uncle, sister, brother), and transcribe the
interviews, or record them as audio or film
files.

Be sure to look through your family photo
albums. Many times you will find pictures
of the places mentioned above. Describe
the photos; write down stories that go
together with the photographs. Analyze
the photographs: what does the photo
say about its time, what is no longer there
today, what has changed, what remains.
Compare photographs of the same location
taken at different times.

Look at your family archives. Often you
can find memories, journals, letters,
handwritten recipe books, household
management books and so on. Maybe
you have something at home that is tied
to this theme: cookery books, household
management and design books, café
menus, grocery stores advertisements,
receipts, newspaper/magazine clippings etc.

You can copy these materials, digitize them
and add them to your research. We are
looking for original archival materials in
particular, like photos, recordings, films,
printed materials, and other similar things.
Collected materials will be preserved at
VEMU and will be used in an upcoming
VEMU exhibit.

The deadline is November 1, 2013. Please
send entries to: VEMU/Estonian Studies
Centre, 310 Bloor Street West, Toronto, ON
M5S 1W4. To keep all entries anonymous
we ask that you choose a keyword by which
to name your entry, for example “Home.”

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

5

Do not put your name on your entry, but
rather your keyword. Include a separate
envelope labelled with your keyword
and inside please include the following
information: name, age, address, telephone
number, and email.

Winning entries will be announced
November 17, 2013. Cash and book prizes
will be awarded to the best entries!

Kristina Lupp

Books to Estonia
VEMU/The Estonian Studies Centre
sent 426 boxes of foreign Estonian books
to Estonia in January. Thank you to
everyone for their help! Thank you to the
Rahvuskaaslaste Program and to Tartu
College for their financial contribution!

You can view the photo gallery at:
http://vemu.ca/index.php/et/events-
sundmused/304-raamatud-eestisse#.
URKqGmc-Z4o

Piret Noorhani

VEMU’s Permanent Exhbit
In 2013 VEMU/Estonian Studies Centre is
organising the VEMU discussion group to
understand what could be the permanent
exhibit in the VEMU Museum of Estonians
abroad. We will discuss which past exhibits
have been the most interesting. Why?
What stories should VEMU be telling?
For who? How? What matters most to
Canadian Estonians, which themes, events,
organisations, people, and so on? What
could be interesting for Canadians? Or for
visitors from Estonia and abroad? We will
look at different images of other museum
exhibits. We will talk about contemporary
museology. We will invite guest speakers.

The first discussion group was held on
February 2 for members of various clubs
and organisations that use Tartu College’s
facilities. The Bibliography Club, the
Life Stories Writing Group, the Toronto
Estonian Heritage Society and the Estonian
Studies Library were represented.

Visit our photo gallery:		
http://vemu.ca/index.php/en/events-
photogalleries/329-02-veebruar-2013-
vemu-jututuba-eng#.URKthGc-Z4o

Piret Noorhani

VEMU Introduces
Estonian Film Heritage
in Toronto
EstDocs, the Estonian documentary film
festival in Toronto is very popular and over
the past few years has become one of the
largest cultural events outside of Estonia.
Since 2005, Estonian documentary films
have been shown not only to the Estonian
community, but also to Canada’s English
speaking public.

Estonian films can be seen at various
Toronto international film festivals. This
does not happen very often however.
During the last 100 years Estonians have
produced many noteworthy films. The
Tartu College Film Association made these
films available to the Canadian public at the
beginning of 2013 with regular screenings

In January and February at the Tartu
College auditorium, some favourite
Estonian films were screened. Oscar Luts’
films “Kevade” (Spring), “Suvi” (Summer),
and “Sügis” (Autumn) brought in a full
house. The film “Viimne reliikvia” (Last
Relic) was also very popular. On February
24, Estonian Independence Day, the film

Food Studies Fellowship
The New York Public Library is offering
stipends of $2,000 and $4,000 to support
short-term research in manuscript and
archival collections by scholars working
in the area of Food Studies. The Food
Studies Fellowships must take place between
July 1, 2013 and June 30, 2014. For more
information and application instruction go to
www.nypl.org/short-term.

New York Public Library announces
Food Studies Fellowship for the study
of manuscript recipe books and archival
collections in 2013-2014. NYPL has
long been known to hold one of the most
important collections of material relating to
food and drink in America. The Library’s
collection of American, Asian, European,
and Jewish printed cookbooks have received
attention from generations of scholars. The
2013-2014 Food Studies Fellowships aim to
promote awareness and support research of
the Library’s historic manuscript holdings
as documentary sources in the area of food
studies and food history. Items ranging from
a law passed by the New York City Common
Council for “regulating the publick slaughter
houses within the city of New York,” in 1766
to miscellaneous nineteenth century recipes
for cookery and household prescriptions
will be available to further study. Scholars
working directly in Food Studies, or other
disciplines including American Studies,
anthropology, art history, history and political
science are welcome to apply. Prospective
projects might include the study of cuisines
and eating habits of early European settlers in
America, constructive analysis of New York’s
historic food ways, or yet other unexplored
possibilities resulting from closer study of
unpublished manuscript recipe book.

“Nimed marmortahvlil” (Names in Marble)
will be screened. Alan Teder will introduce
the film. In addition to the main film
program, documentaries on the film’s
production will be shown. The film
evenings end with discussions over coffee
and dessert.

After the first month of films, viewers
were asked to fill in a questionnaire
to put together future programs. This
introductory series of Estonian films is
part of the Estonian Cultural Heritage Year
program.

View our photo gallery here: 		
http://vemu.ca/index.php/en/photo-galleries#.URKnlWc-Z4o

Piret Noorhani

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

6

CLA Outstanding
Service Award Winner
Haven Hawley!
Congratulations to the IHRC’s Haven
Hawley for being one of the recipients of
the College of Liberal Arts Outstanding
Service Awards! Every year, the college
invites nominations to recognize and
reward outstanding service by academic
professional and administrative employees
IHRC staff, Director Erika Lee, and former
Director Donna Gabaccia collaborated on
the nomination and praised Haven’s many
talents. The major challenge in nominating
Haven for this award, Lee says, “was
choosing among her many outstanding
contributions as IHRC Program Director.
She has consistently provided outstanding
service, dedication, professionalism, and
vision in all of her multiple roles at the
IHRC. As such, she exemplifies the very
best of our center, the College, and the
University.” Congratulations to Haven!

http://www.ihrc.umn.edu

in Siberia. Sander Jürisson had been on a
research trip to Brazil. In his presentation,
“Nothing but beans and rice. Estonian
adaptation to Brazilian food culture,”
Sander talked about the food he was served
during his stay, and typical Brazilian meals.

The aim of the Baltic Heritage Network
(BaltHerNet) youth seminars is to bring
together young diaspora researchers from
different fields of study (history, sociology,
cultural studies, literature, art, music and
others): university students at bachelor’s,
master’s and doctoral studies level. The
seminars also welcome university students
who are just beginning to look into
diaspora research.

Kristina Lupp

Baltic Summer Studies Institute 2013 JUNE 3 – JULY 12, 2013

The intensive Summer Language Institute
will be held at the University of Pittsburgh
from June 3 through July 12, 2013, and will
host the Baltic Summer Institute (BALSSI)
for the second summer. Intensive Beginning
and Intermediate Estonian, Latvian and
Lithuanian will be offered. This course is open
to students of any age, including juniors and
seniors in high school, undergraduate and
graduate students, as well as to persons of
any age not currently enrolled in a college or
university. Partial and full scholarship aid is
available. Apply by March 15 for scholarship
consideration.

Attracting students from all over the U.S.
and Canada, the Summer Language Institute
consistsof intensive instruction (five hours
daily), allowing students to make the greatest
possible progress in the target language
during the time available. The BALSSI
Institute includes cultural and social activities,
including lectures, discussion groups, and film
screenings. Guest students may choose to stay
in a dormitory or in a subleted apartment.
Beginning and Intermediate Intensive
Estonian, Latvian and Lithuanian, which carry

six college credits, are a thorough introduction
to the basic categories of pronunciation,
grammar, and syntax. Emphasis is placed on
the communicative competence, the active use
of new structures in dialogues, unstructured
conversation, reading, and listening
comprehension.

The instructors, native speakers chosen for
their experience, enthusiasm, and commitment
to language teaching, ensures the high
academic quality of Pitt’s SLI program.
Location at the University of Pittsburgh
campus ensures access to the latest technology,
combined with a sophisticated urban setting,
with social and cultural amenities. The
BALSSI Institute is part of the University of
Pittsburgh’s East European Summer Language
Institute. Other languages offered include
Bulgarian, Czech, Serbian/Croatian, Ukrainian,
Polish, Turkish, Russian, and Slovak. Study
abroad programs in Russia, Bulgaria, Slovakia,
Hungary, the Czech Republic and Poland are
also offered

Participants and instructors alike in the 2012
program praised the linguistic progress

achieved and the atmosphere and facilities at
PITT, where BALSSI is offered side-by-side
with the popular SLI program. Applicants for
2013 can look forward to good opportunities
for tuition scholarships and some stipends for
this program.

Website: http://www.slavic.pitt.edu/sli/

Contact: slavic@pitt.edu 412-624-5906

XIII Baltic Heritage
Network Youth
Seminar
The Baltic Heritage Network Youth
Seminar series moved to Tartu for a
pre-Christmas event. What better theme
to choose for this seminar than food
– Estonian diaspora food culture and
Christmas traditions.

The afternoon began with an introduction
by Karin Kiisk, who discussed her recent
work putting together the personal
archives of Hans Teetlaus at the Estonian
National Museum. This was followed by
the first presentation by Annemari Põder,
who presented her thesis on the return of
Siberian Estonians to Estonia.

The topic of food always sparks interesting
discussion, and while Anu Korb and
Sander Jürisson did not specifically study
food culture in their research, the topic
of food always seems to seep in. Anu
Korb, a long-time researcher of Siberian
Estonians, introduced us to the customs
and foods associated with the celebrations
within Estonian communities

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

7

Professor Brent McKenzie of the University of
Guelph is the first Estonian Studies Centre (ESC)
Academic Research Fellow

The Estonian Studies Centre (ESC) is
pleased to announce the appointment of
Associate Professor Brent McKenzie of the
University of Guelph as its first Academic
Research Fellow. Dr. McKenzie is a faculty
member in the Department of Marketing
and Consumer Studies in the College
of Management and Economics at the
University and has carried out numerous
research studies in the Baltic Republics of
Estonia, Latvia and Lithuania. His area of
expertise is in the areas of retail service
quality, buying behaviour, customer
loyalties and marketing strategy.

Recently Dr. McKenzie gave a lecture at the
Estonian Studies Centre on Kaubamaja, a
study into a Soviet era retail department
store located in Tallinn, Estonia, that
successfully made the transformation into
the market economy of the 1990’s. Future
areas of research interest for Dr. McKenzie
include the history and traditions of manor
house distilleries in the Baltic region.

The Estonian Studies Centre is located in
the City of Toronto and operates a 7,000
sf archive and a library consisting of ca
10,000 publications. The Centre’s mandate
is to collect, preserve and study the
culture, language and history of Estonian-
Canadians. It employs a full-time archivist
and enjoys the support of a large volunteer
base to manage its collection. The ESC
not only collects, catalogues and preserves
printed material, personal and institutional
documents and memoirs, but also artifacts
- photographs, audio- visual records,
paintings, sculptures, posters and other
artistic creations. This legacy is the

largest known archival collection outside
of Estonia.

To encourage research on these matters
amongst students at the University of
Guelph, the Estonian Studies Centre is
establishing an annual bursary of $1,500
to fund research in its archives. This
bursary will be overseen by Dr. McKenzie.
It is the goal of this fund to increase the
participation and cooperation between the
two institutions. In addition, an annual
stipend of $2,500 will be made available to
Dr. McKenzie to further his research on
matters related to the ESC’s mandate.

This cooperative effort between the
University of Guelph and the Estonian
Studies Centre is a first step to widen
the exposure of the ESC’s archives to a
larger audience, assist students, teachers
and researchers to explore the archival
materials to be found at the ESC, and
hopefully to stimulate further research
into the Estonian-Canadian diaspora
experience.

Dr. Brent McKenzie has been appointed
as a Fellow at the Estonian Studies Centre
effective January 1, 2013 for a term of two
years.

VEMU/The Estonian Studies Centre

Stanford Libraries
names curator for
Estonian, Baltic studies
In 2011, Stanford Libraries announced its
unusual collaboration with the Museum
of Occupations in Tallinn, Estonia. It
also promised that it would appoint an
Estonian curator to collect and prepare
exhibitions for U.S. and Estonian
audiences, traveling between the small
Baltic state and the United States.

Now it’s found her. LIISI EGLIT became
Stanford’s assistant curator for Estonian
and Baltic Studies in January. She is
formerly a project manager at the National
Archives of Estonia.

“In Estonia, we have a saying, ‘The one
who doesn’t remember the past lives
without the future,’” said Eglit. “Therefore
it’s important to know, remember and
learn lessons from the rich history and”

CULTIVATING
REMEMBRANCE

CULTIVATING REMEMBRANCE
memory cultures in
europe as chances and
challenges for education
International Conference
November15 -16, ESG Muenster

Following the tradition of the Peace
treaty of 1648 in Muenster and of the
Latvian Gymnasium Muenster, common
remembrance can become a model
from which to learn tolerance and to
communicate one’s own cultural identity
within the European civil society.

The conference papers demonstrate, how
this approach can be practiced in different
contexts:

•	 Shoa:
•	 Exile
•	 Diaspora
•	 Postwar-Trauma
They underline the value of different
methodical approaches:

•	 archival research
•	 media analysis
•	 intergenerational learning
•	 intercultural dialogue
Contents and methods of “cultivating
remembrance” invite people to share
experiences from the past to prepare an
other common future.

Organisation:

Ev. Kirchenkreis Münster, Dept. for Eastern
Europe Studies Ev. Forum Münster e.
V. Lettisches Centrum Münster e. V.
Evangelische Studierendengemeinde ESG
Münster

Conference Centre:

ESG Muenster Breul 43 	 	 	
481 43 Muenster

Conference fee: 1 00, - (Students 50, -) Euro
(includes accomodation, conference fee,
catering during conference)

Information and Registration:

Geert Franzenburg		 	 	
An der Apostelkirche 3 481 43 Münster	
0049251 -51 02851 0	 	
gfranzen@kk-ekvw. de

B A L T I C H E R I T A G E N E T W O R K

2 0 1 3 n o . 1 (2)

8

by the war and who ended up in exile on
different continents.

The two-day conference gave an
opportunity to listen the presentations
from the very different periods and aspects
of Baltic migration in the UK. The first
day concentrated more on historical
matters, starting with a presentation
on the Victorian and Edwardian time
Lithuanian community by a historian
Kęstutis Raškauskas from London. The
researcher from the Herder Institute,
Vytautas Petronis spoke about Lithuanians
in Scotland and challenges in researching
them. Independent researcher Tina
Tamman’s presentation was about the
Estonian embassy’s role in looking after the
Estonian war refugees, GU postgraduate
student Mariana Semenyshyn compared
the situation of and attitudes towards the
Baltic and the Ukrainian EVW-s in the
UK, Eva Eglāja-Kristsone spoke about the
Latvian writer in exile Guntis Zariņš and
his tragic fate. The evening reception and
classical music concert by the musicians
of Glasgow Kelvin Ensemble was held in
the university main building, followed
by the dinner in honour of the Baltic
ambassadors, hosted by the Vice-Principal
of University of Glasgow, Professor Anne
Anderson.

The presentations on second day looked
at the different aspects of the current
situation in Baltic migration. Scholars Elina
Apsite-Berina, David McCollum, and Dace
Dzenovska tackled the problems of Latvian
migration. GU postgraduate student Inga
Freimane spoke about the portrayal of
Baltic people in the British media.

The conference was finished by the poster
session: Anna-Cara Keim, a postgraduate
student from London School of Economics
introduced an interesting cross-cultural
project on the Baltic Sea Region “Crossing
the Baltic.” The expert on Estonian exile
literature, Anne Valmas’s poster gave an
overview of Estonian publishing activities
in the UK, Maarja Merivoo-Parro from
Tallinn University introduced several
materials on Estonians in the UK, which
are held in Minnesota archival collection.
Lea Kreinin had prepared a poster about
Estonian intellectual Rene Beermann, who
worked at Glasgow University.

The two-day event ended with hopes to
organise a similar event in the future,
perhaps next year in London.

Lea Kreinin, organiser

from 1941 to 1944 and the second Soviet
occupation from 1944 to 1991. Through its
exhibition of thousands of items from the
three occupations and a modest research
program, the museum has informed tens
of thousands of visitors each year of the
deprivations, arrests and deportations and
daily control of even minute details in the
everyday lives of Estonians and others in
the Baltic region.

Cynthia Haven, associate director of
communications for Stanford University
Libraries

International
conference at
University of Glasgow
“A Long Way from Home:
The Baltic People in the
United Kingdom”
The international conference “A Long
Way from Home: The Baltic People in
the United Kingdom” was held on 7 and
8 February 2013 at the University of
Glasgow. This academic event, together
with the opening of the exhibition of the
war refugees “When the War Was Over
- European Refugees after 1945,” film
screening, evening concert and reception
was organised with the purpose of bringing
together researchers of Baltic migration
and diaspora, as well as providing local
Baltic communities an opportunity to
meet. Representatives of their embassies
in the UK, including local Estonian
and German Honorary Consuls were
in attendance. Members of the Baltic
community who entered the country
shortly after WWII as European Voluntary
Workers (e.g. “Baltic Cygnets”) and their
descendants, as well as Balts who migrated
to the UK after the EU enlargement were
also present.

The opening of this event was held in the
University Memorial Chapel. The director
of CRCEES, Mr Richard Berry opened
the exhibition of DPs, which is based on a
research project, conducted by historians
at the universities of Nottingham and
Manchester, on population displacement
and resettlement after the Second World
War. Estonian ambassador, HE Aino Lepik
von Wirén gave a short talk about the
Estonians in exile and Estonians abroad.
A documentary film by Helga Merits
“Class of 1943. Remember us when we are
gone” (2012) was shown. This film tells a
sad story of a generation of Estonian men
whose destiny was strongly influenced

heritage of the Baltic states and Finland

She said she will be “providing material,
assistance, contacts and information” about
Estonia and Baltic states to interested
researchers.

“My position mainly deals with four key
words: occupation, resistance, freedom and
recovery,” said Eglit. “It’s not only about
the sad story of the Baltic states during the
war and Soviet occupation. It’s also about,
in the last two decades, how greatly they’ve
transformed themselves.

“It’s important not only to the Baltic states,
but to the other states of the world as well.
There are lessons to be learned.”

Eglit’s role will be twofold: to enhance
Baltic studies at Stanford, collaborating
with various partners in the United States
and Estonia, and to raise the visibility of
the Museum of Occupations worldwide.
The effort and Eglit’s position are funded
by an endowment from Walter P. and Olga
Ritso Kistler.

Among the top priorities on Eglit’s agenda
are digitizing video testimonies from the
period of Nazi and Soviet occupation that
are currently being conducted in Latvia
and making them available at Stanford.

She also hopes to bring several Estonian
and Baltic exhibitions to the Bay Area,
such as the one currently in Toronto titled
“Estonians in Siberia.”

Eglit is a graduate of the University of
Tartu, Faculty of Philosophy, Institute of
History and Archaeology. She earned a
master’s degree in Estonian history from
the university, with a thesis on Estonian
soldiers’ war experience during World War
I. She is currently working on her PhD in
the same department.

“We are delighted that Liisi comes to
Stanford extremely well prepared for
this exciting opportunity,” said Stanford
University Librarian MICHAEL KELLER.
“This new position demands someone with
a deep sense of Estonia’s and the Baltics’
history as well as a range of professional
skills to keep that history alive and vivid,
both here and in the region.”

The former Estonian refugee, Dr. OLGA
KISTLER, founded the Museum of
Occupations in 2003, at the request of
the Estonian government. The museum
documents the three occupations of
Estonia: the first Soviet occupation from
1940 to 1941, the German occupation

