

Movie Festival Unites and Delights

- Pictures clockwise from top left:
- *Professor Kosta Vujic's Hat*
 - *Milunka Savic, Heroine of World War I*
 - *Milos Bikovic, Montevideo, Taste of a Dream*
 - *The Second Meeting, Optimistic Film*

by Milos Rastovic

PITTSBURGH, PA – In March, local film fans were delighted by a one-of-a-kind treat. The Serb National Federation, the Center for Russian and East European Studies at the University of Pittsburgh, and the Embassy of the Republic of Serbia, Washington, D.C. co-sponsored a Serbian Movie Festival at the University of Pittsburgh. The festival's main goal was to preserve and promote Serbian cultural heritage in addition to furthering

greater Pittsburgh's cultural diversity in general.

The festival's three-day run included screenings of seven Serbian movies. Audiences were able to experience Serbian culture, heritage, and history in a positive and entertaining atmosphere.

John Martich, President of the Serb National Federation, presided over the opening of the giving some brief remarks about the SNF and its main purpose. President

Martich also stressed the importance of preserving the Serbian culture for those who may be losing touch and also for future generations. Milos Rastovic gave an introductory speech about the program of the Serbian Movie Festival. On behalf of the Center for Russian and East European Studies (CREES) at the University of Pittsburgh, Dr. Ljiljana Djuraskovic talked about their mission.

The movie "Michael I. Pupin – Path Toward the Light" by Sava Sajko and Lav

Jerzabek opened the festival. This is an enjoyable animated-documentary about the life and works of Michael I. Pupin, Serbian-American scientist and inventor. Pupin was known as a prolific electric inventor who holds 34 patents. He was also a diplomat, professor, writer, and humanist.

"The Second Meeting" by Zeljko Mirkovic was an extraordinary documentary about

continued on page 16

At the event

John Martich, President of the Serb National Federation

From left are Milos Rastovic, Cultural Outreach Coordinator of the SNF, Dr. Ljiljana Djuraskovic, University of Pittsburgh, and John Martich, President of the SNF

Dr. Ljiljana Djuraskovic, CREES at the University of Pittsburgh

Milos Rastovic, Cultural Outreach Coordinator

Some of the attendees

Movie Festival Unites and Delights

continued from page 1

two men, Dale Zelko, American stealth bomber pilot, and Zoltan Dani, Serbian missile officer, who initially met while on opposing sides during the NATO bombing of Yugoslavia in 1999 and decided to meet again 12 years later to find peace as friends. It is a deep and emotional story about two fighters and their families. The documentary conveys strong messages about shared human values, tolerance, and rebuilding our world.

"Radiovision" by Gregor Zupanc, Igor Simic, Vladimir Slavica, Jelena Milunovic, and Milos Tomic brings together the life stories of some of the most prominent people in Serbian history. The movie shows audio interviews in the archives of Radio Belgrade recorded between 1950 – 1990 by Ivo Andric, Nobel Prize laureate for Literature, famous novelists Milos Crnjanski and Branislav Pekic, actress Rahela Ferari, and other prominent figures.

The second day of the festival included: "Montevideo, Taste of a Dream" by Dragan Bjelogrić and "Professor Kosta Vujic's Hat" by Zdravko Sotra. Both movies evoked tears and laughter from the audience. "Montevideo, Taste of a Dream" is an enjoyable and true story about how the Yugoslav National Soccer Team struggled to realize its dream of competing in the First Soccer Championship in Montevideo, Uruguay in 1930. The story of Professor Kosta Vujic, who taught an extraordinarily talented generation of high school students in the mid-19th century, is a biopic of future prominent members of Serbian society. Among them are Mihailo Petrovic Alas, mathematician, Jovan Cvijic, geographer, and Jasa Prodanovic, politician.

The third day of the festival was dedicated to Serbia's heroic contributions to the Allied cause in World War I. Both documentaries "Serbia in the Great War" and "Milunka Savic, Heroine of World War I" by Radio Television Serbia described the suffering and triumphs of Serbians.

Milunka Savic, who is unfortunately relatively unknown, has been aptly described as "the single most-decorated female soldier in world military history, a grizzled seven-year veteran of three wars fought across two continents, a two-time recipient of her country's highest award for military bravery, and a poor farm girl who single-handedly captured at least fifty enemy combatants and two enemy trenches during her career." Milunka was wounded in battle nine times. She was awarded the French Légion d'Honneur twice, the Russian Cross of St. George, the British medal of the Most Distinguished Order of St Michael, the Serbian Milos Obic medal, and remains the only woman ever to be awarded the French Croix de Guerre. Yet the film doesn't stop there, it also shows Milunka's great sacrifices to care for many children left orphaned by the war and her imprisonment in a concentration camp during World War II.

The festival was a great success with the audience. The SNF staff met many audience members who were drawn to the

festival to reconnect with their Serbian heritage with some families represented by three generations. Some participants had an opportunity to practice beginner level or long-forgotten Serbian language skills, while others made new friends and, perhaps, learned something new about Serbia.

The story about the festival was successfully featured on National Public Radio under the title "Film Fest Reflects Pittsburgh's Serbian Heritage." We thank all the generous supporters of the festival, especially the Embassy of the Republic of Serbia, Washington, D.C. and Ivana Mangov, Second Secretary, Political Affairs and Press, the University of Pittsburgh Center for Russian and East European Studies and Dr. Andrew Konitzer, Director of CREES, Dr. Ljiljana Djuraskovic, and particularly Thomas Elvins.

"See you all again next year! Viva Serbian movies!"

AKRON ELECTRIC, INC.

www.akronelectric.com

A Family Tradition Since 1950

George Ostich
Michael Pancoe Jr.
Laura Pancoe

George Ostich
Michael Pancoe Jr.
Laura Pancoe

75 SIZES AVAILABLE, NEMA 7, 9, 4 & 4x, 3, UL & CSA APPROVED

<p>JUNCTION BOXES AXJ-AXI-XJATS-XJATG-XJATD Enclosures are designed for use as junction boxes, pull boxes, splice boxes and mounting of terminal strips</p>	<p>CIRCUIT BREAKERS XCB-XND-XFD Our circuit breaker series provides overload and short circuit protection on feeder or branch circuits, lighting, heating & motor circuits. Features include an external breaker operator handle that is padlockable in "On" or "Off" position.</p>
<p>CONTROL STATIONS CXJ-CXI-XJIH-XJCTS-XJCTG-XJCTD Enclosures are designed for use as a control station or instrumentation housing when contactors, starters, relays, circuit breakers, meters, gauges or operators must be located in classified areas.</p>	<p>MOTOR STARTERS XNAS-XRAS-XNTC-XNMC-XRTC-XRMC-XNSS-XNTS Starters are full-voltage combination or across-the-line type. Used for starting/stopping of squirrel cage induction motors. Can be sold as complete units or as enclosure only for field installation.</p>

"People Doing Business With People"
TEL: (330) 745-8891 FAX: (330) 745-2504 www.akronelectric.com

AD SIZES

1/8 Page
5" x 3"
\$60

1/4 Page
5" x 6.5"
\$100

1/2 Page
5" x 13.5"
OR 10.25" x 6.5"
\$200

Full Page
10.25" x 13.5"
\$400

Significant discounts for multiple appearances.
Contact Milos Rastovic for further information
412-458-5227
mrastovic@snflife.org

IT'S YOUR PAPER

We love to include articles and items of interest sent in by you, our members. Here's how to participate:

HAPPY WISHES
A small \$5 donation permits you to publish good wishes for someone's birthday, anniversary, graduation, or any special occasion. Send in the honoree's name, your message and a photo for publication on a color page.

MEMBERS ONLY
Send in your special photograph describing who is in the picture and where and when it was taken. Photos do not have to be taken at a SNF event, but everyone in the photo must be a SNF member. (No cost)

SRBO ON THE ROAD
Take a copy of the *American Srbobran* along on your next trip and get photographed showing the paper and your location. Let us know who is in the photo and where and when it was taken. (No cost)

e-Mail
sradoja@snflife.org (Photos in JPG or PDF)

Snail Mail
Serb National Federation, Attn: Sandi Radoja
615 Iron City Drive, Suite 302, Pittsburgh, PA 15205

ROBERT BROWN

IMMIGRATION LAW
CLEVELAND | RALEIGH-DURHAM | ORLANDO

*Attorney,
Aleksandar
Cuic*

IMMIGRATION LAW

1468 West 9th Street, Suite 800
Cleveland, Ohio 44113
216.861.4414 | 888.861.4414
www.rbrownllc.com

TO PLACE YOUR BUSINESS CARD Contact the SNF Home Office > phone 412.458.5227 > fax 412.875.5924

George Ostich
President

AKRON ELECTRIC, INC.
A Division of the Akron Foundry Company

"People Doing Business With People"
www.akronelectric.com

1025 Eagon Street
Barberton, Ohio 44203
Ph: (330) 745-8891
Fax: (330) 745-2504
(800) 275-2535 USA

The next issue of the
American Srbobran
is June 15th.
**Deadline for articles
is June 3rd.**