

EDUCATION AND YOUTH EXCHANGES

February 2004

Two professors from the Kharkiv Polytechnic Institute visit the University of Cincinnati (UC) in the process to develop exchange with the School of Planning.

January 2004

Two professors from UC's School of Planning travel to Kharkiv to meet with representatives of the Polytechnic Institute to develop exchange between the two institutions.

November 2003

The Rector of the Kharkiv State Institute of Art and the Director of the Regional Academy of Personnel Management in Kharkiv travel to Cincinnati with the mayor of Kharkiv as members of the Official Delegation for one week for the renewal of the Sister City agreement between Cincinnati and Kharkiv and for many other activities, events, and meetings.

September 2003

Professor Emeritus from the Division of Immunology at UC's Medical Center spends a week in Kharkiv giving seminars and lectures on immunology, rheumatology, and HIV/AIDS, and visiting medical training facilities, hospitals, and clinics.

October 2002

A Cincinnati travels to Kharkiv to work on the activities and plans for the American Center and to work on potential projects between universities in Kharkiv and Cincinnati.

June 2001

Young woman from Kharkiv receives an MA in Planning from UC while on a fellowship at the university. Cincinnati-area families host her during her time at the university.

May 2001

Young woman from Kharkiv receives an MBA in Information Systems from Northern Kentucky University. A Northern Kentucky family, who she had met in Kharkiv during an exchange, hosted her during her time in the MBA program.

October/November 2000

A teacher and six students from Kharkiv School #6 visit their sister School, Mariemont High School, for two weeks.

441 Vine Street
Suite 3620 (Carew Tower)
Cincinnati, Ohio 45202-3008

513.241.8833 (t) ♦ 513.241.8833 (f)
info@cincy-ukraine.org

www.cincy-ukraine.org

September/October 2000

A Social Studies teacher and six students from Mariemont High School visit their sister school, #6, in Kharkiv for two weeks.

February/March 2000

10 Higher Education Administration interns will travel to Cincinnati as part of the U.S. State Department's Community Connections program.

November 1999

Local Girl Scout, and student at St. Ursula, travels to Kharkiv with a CKSCP Board Member to exchange ideas with the Kharkiv Zoo on youth volunteerism.

February/March 1999

Community Connections business intern, who specializes in educational administration and instruction, visits local schools and universities.

December 1997

Physical education teacher from Kharkiv visits Cincinnati for one month.

January 1997

Three Kharkiv chapter American Field Service (AFS) students arrive in Cincinnati for spring semester.

August 1997

Three Kharkiv Chapter AFS Students come to Cincinnati Area Schools to begin a full year of study.

April 1997

Local Scout who helped Kharkiv establish the first Girl Scout troop in Ukraine wins JCPenny Golden Rule Award for her role in this, and for her outstanding community service.

September 1996

Springs East Montessori Director travels to Kharkiv to carry out curriculum development exchange.

July 1996

CKSCP win "Youth Development" Award for starting the first Girl Scout Troop in Kharkiv and in Ukraine. This is CKSCP's 6th award from Sister Cities International.

May 1996

"A Day in the Life" photography project carried out by high school students in Cincinnati & Kharkiv simultaneously.

April 1996

Kharkiv Physical Education teacher & 2 students visit Springs East Montessori for 3 weeks to exchange teaching methods and begin joint development of curriculum.

October 1995

13 students and 2 teachers from Kharkiv English Specialist School #3 visit Nativity School for 3 weeks.

June 1995

3-person delegation from Nativity School delivers over \$3500 worth of medicines and medical equipment to the Kharkiv hospitals and doctors who helped them during their spring '94 visit to Kharkiv.

First Kharkiv Girl Scout who helped establish scouting in Kharkiv visits Cincinnati. Cincinnati scout establishing "Kharkiv Girl Scout Newsletter" wins Girl Scouting's highest honor, the "Gold Award" for her work

May 1995

8 cartons of books, donated by the Anderson Library Committee, given to the "Cincinnati Collection", Korolenko Library, Kharkiv and various schools and institutes (reference materials, business, English, literature and art texts, children's books.)

CKSCP's "Songs from the Circle" Ukrainian & American Folksong book is given to Kiev hospital by Hillary Clinton.

February 1995

CKSCP facilitates opening of first Jewish High School in Kharkiv.

Cincinnati-Kharkiv Girl Scout Newsletter started.

March 1995

3 Kharkiv University and 3 UC students participate in language and culture study exchange for 3 months.

January 1995

First three Kharkiv Chapter AFS students arrive for semester of study at area schools.

December 1994

Kharkiv high school student begins semester of studies at area high school

September 1994

Kharkiv student begins master's degree work in Computer Artificial Intelligence at University of Cincinnati.

May 1994

First AFS (American Field Service) Chapter in Ukraine established in Kharkiv.

April 1994

4 UC students study language and culture U. K for 3 months.

9 students and 2 teachers from Nativity School in Cincinnati travel to Kharkiv for exchange with Kharkiv School #3.

March 1994

4 Kharkiv University students study English language and American culture at UC for 3 months.

January 1994

UC/Kharkiv University Faculty exchange – Kharkiv University professor teaches Russian language at UC during winter quarter.

December 1993

First Kharkiv AFS student placed in Cincinnati home.

November 1993

9 students and 2 teachers from Kharkiv arrive for 3-week exchange between Nativity School and Kharkiv School #3.

April 1993

3 Kharkiv University students arrive for ten-week course of study at UC.

March 1993

5 UC Russian language students participate in ten-week course of study at Kharkiv University.

January 1993

Teacher from UC College Conservatory of Music undertakes personally tailored intensive Russian language program at Kharkiv University for winter quarter.

October 1992

Teacher from Kharkiv arrives in Cincinnati to teach Russian language and culture and to design and construct a curriculum about Kharkiv for Cincinnati students

Young Kharkivite pen pal program contact visits Cincinnati to expand and enrich program

September 1992

Students sponsored by various CKSCP contacts studying at the United Theological Seminary, Xavier University, and The Seven Hills Schools

May 1992

"This Is Me" Kharkiv children's artwork exhibit opens in Cincinnati Main Public Library. Also displayed in CKSCP "Sister City Store and numerous Greater Cincinnati schools and churches.

April 1992

4 Kharkiv University English majors arrive for a 3-month period of study at the University of Cincinnati.

UC Linguistics professors travel to Kharkiv for exchange with colleagues from Kharkiv University

October 1991

8 high school students and two teachers will arrive from Kharkiv for a 3-week study program at Wyoming High School.

September 1991

4 students from UC travel to Kharkiv for a three-month study program.

August 1991

First Girl Scout troop in Kharkiv started

April 1991

4 students from Kharkiv University arrive on a 3-week study program at UC.

March 1991

A Cincinnati citywide high school exchange group of 8 students and 1 teacher have a 3-week study program in Kharkiv.

September 1990

4 UC students travel to Kharkiv on a three-week study program at Kharkiv University.

June 1990

All About Kids Newspaper launches major pen-pal project for young people.

February 1990

Cincinnati Bilingual Academy hosts 13 students and two teachers from Kharkiv for a three-week stay.

Creating Progress and Peace Through Understanding

