

INTERNATIONAL DATING

Complete Guide: Finding the Perfect Ukrainian Wife

By Sergey Sokolov

FOR FREE USE OF UFMA INC MEMBERS
www.UkrainianFiancee.com

April 2010

CONTENTS

❖ Why this was written	3
❖ Beginning of journey	4
❖ More about women from Russia and Ukraine	4
▪ What is good about women from FSU?	4
▪ Why are these women looking for foreign guys?	5
▪ Is all this process long and hard?	5
❖ The place where you meet women	6
▪ Different types of sites	6
▪ How to avoid scam sites	7
▪ What the right site must provide	8
❖ Important things about creating your profile	8
❖ Choosing the right woman	8
▪ Age difference	9
▪ Language barrier: problem or benefit?	9
▪ A woman with a child	9
▪ Ways of speaking with a woman through Internet	9
❖ About traveling to Ukraine	10
▪ Ways of traveling	10
▪ Who needs a visa to come to Ukraine	11
▪ Safety	11
▪ Food	12
❖ Meeting a woman	12
▪ How you should look	13
▪ Behavior	13
▪ Meeting her parents	13
❖ Getting together	14
▪ Kinds of visas	14
▪ Embassies	14
❖ Useful Forums and Sites	15
❖ Summary	16

Why this was written

This guide is written with one purpose – to make your way to achieving the happiness in the marriage with a Ukrainian woman smoother and to give you all the experience we have accumulated within 5 years of work in the international dating business.

This work is written without any hidden commercials of our agency like “we are the best and the rest are rubbish and you need to look for the wife only here”. We just want you to get more clear vision of the way to the heart of a Ukrainian woman of your dreams, because still for many people all around the world Ukraine is being terra incognita, our culture is strange and sometimes people are scared to even think about coming here.

This is not good, because the times have changed, the world is open and the new Internet technologies have made it smaller than a village. You can contact anyone from the comfort of your own couch, having a cup of coffee and your messages will be flying over the ocean faster than any plane. Moreover with the help of TV and other mass media people all around the world understand each other much better, I mean that the cultural differences have smoothed, so nobody will look at you like at an alien. Many foreigners who come here are surprised about how open and friendly Ukrainians are and of course how beautiful women here are!

So why not contact some beauty from the country of Ukraine? Moreover she is waiting for you, as she is also lonely. You will find out further why we have so many lonely women. This guide will answer the questions on how and where to find a woman and will help to avoid many problems on your way.

This is not an exciting novel, this is more like a manual. I don't think that you want to read a lot, you want the pure experience and guidance. And may some mistakes in English grammar or style not confuse you too much as I am not the native English speaker, just concentrate on the core, OK?

Beginning of journey

As you have downloaded this book, you have been already taking a thought about the international dating and you have your own reasons to start this journey, so I will not try to convince you that this kind of dating is the best and all you need in your life is a Ukrainian wife. This process is exciting, it has some hardships, difficulties, it might be expensive, but it is definitely worth it, because Slavonic women are beautiful and really family oriented. They respect a husband and try to keep the family strong and happy in any circumstances.

This guide will help you to choose the right place to start the communication with a woman. These days these are internet sites (there are hundreds of them). We will help you to choose the right site and the right women on it; will give you the advices about traveling to Ukraine and meetings with women. Well, let's start digging in.

More about women from Russia and Ukraine

If you want to know more who you are going to meet with in the future, the kind of women the Ukrainians are, this chapter is for you.

What is good about women from FSU?

Being raised (most of them) at the times of the Soviet Union, Ukrainian women have absorbed the great family traditions of their parents. Before the families were very strong and in that big country it was very rare to get divorced. Still most of people keep their existing marriages strong and always want to get married once and for lifetime

Also what is great about Ukrainian women, is that most of them look very pretty, have the natural born sense of style and do best to care about their bodies and beauty. They don't let themselves, after turning 30-35, to wear grandfather's sweater all day long and weight like a whale. And it is always fine to see a beautiful woman beside you, right? The scientists say that the public opinion about a man with a beautiful woman rises, no matter how he looks himself. And if you look good yourself, what a superstar couple this will be!

Children are also important for her. Men are usually the ones here in Ukraine, who leave the families with children and women care about them all their lives. If you will have children with a Ukrainian woman, be sure that she will be a wonderful mother. If you have kids from the previous relationships, she will care of them like of her own.

Of course there are different people, but in general the trend about women here looks like this.

Why are these women looking for foreign guys?

Most ladies want to create prosperous and happy families and want stable future for their children. Unfortunately the poor and suddenly changeable economic situation in Ukraine creates lack of good jobs, high prices and hard life in general. Also statistically there are much less men than women here, as men die more often, so only 9 out of 10 have chance to find partners, and what about the rest, more than 2 million of beautiful women? They are for you.

It would be unfair to say that all women are leaving Ukraine with pure and clean intentions to create a family and make some man happy by the cost of her life. There are ones who just want to relocate, there are the visa hunters, there are gold diggers, but choosing carefully, you will find your diamond!

Here we will help you to make the right choice. It is not hard. There are lots of truly sincere women in Ukraine and it is a pity that many men were abused by the scammers in the past and are too careful sometimes. Being too careful can prevent you from letting someone good into your life. There must be a golden middle.

Is all this process long and hard?

It is not as hard as it might seem. Thanks to the positive changes in the relationships of Ukraine and western countries, the process for foreigners of traveling to Ukraine and getting the visas for the Ukrainian citizens is getting more and more easy. And this tendency will continue. We are moving to the cancellation of visas for the Ukrainians to travel to Europe and America.

Concerning the length of the process of bringing a woman to your home, it all depends on how much free time you have and of course, how picky you are, as you might be choosing ladies for years. There is a very wide choice here.

Even at these times, when the visas of all kinds are still needed, the whole process, if you choose the right and motivated woman and if you do everything right, can take 6-9 months from the first contact in the Internet till her first step inside your house. Not too much compared to many happy years you can live together with a beautiful woman.

I want to say again, that there really are lots of motivated sincere women here, who are waiting for the guy like you to meet with. You will not waste your time.

The place where you meet women

Internet is a great thing; it is a real gift that we are living in the times of its active promotion and big role in society. We can communicate with people from all over the world from own home.

Dating sites are the best places where you can start your way (actually, they are the only places now, unless you come to Ukraine and start talking to the girls in the streets, but this is harder way).

There are many kinds of sites, there are good and bad ones, free and paid. I will write a bit about how to avoid bad ones and how to choose the right for you.

Different types of sites

There are the social networks which work locally in your country, there are Facebook and MySpace, but I will not touch those, because you will hardly find the Ukrainian girls there, because most of your local dating networks block users from FSU because of lots of scams bad people were doing in the 90s. Unfortunately with all wish no Ukrainian girl can be found there. Facebook is another story, you can find women there, but it is not so popular in Ukraine (we have local networks), and your search there will not be very fruitful.

So here are the typical kinds of international dating sites. I will not write the addresses of sample ones, you can easily Google them.

- **Totally free non agency type sites**

They say 1000% free, throw away your credit card and never pay or you are a loser. You understand why they write this – to attract more visitors. Of course being free for the members doesn't mean that they are not making money, they do, but on adverts, banners and so on. They don't do any selection of the clients there, neither men or women, you never know who you are communicating with there, and most of women you see there are scammers. Sad but true. This is the fastest way to waste your time. Men and women there get tired very fast of the non serious contacts and non efficient communication and leave the sites quickly. I might seem not fair, but I would not recommend such sites to anyone I like.

- **Monthly membership non agency type sites**

Usually there is a group of programmers and managers, who create the resource in the Web and attract people, men and women, who communicate inside their site. For you to have the access to communication and profiles, you need to pay monthly fee. Here you don't find as many fake profiles as on the free sites, the sites are more comfortable and developed. But usually

they don't provide any translation services and the communication can be hard with lots of misunderstandings.

These agencies usually don't help you with traveling and meetings with women. This might be harder for newbie, but is saving money is crucial, choose this way.

- **Monthly membership agency type sites**

These may do or not do the personal selection of the ladies in their offices. Personal selection is always very valuable, because if you deal with the agent, he should know the women and recommend you the ones who can be a better match for you.

The agency type sites provide you with the translation services, this helps to understand better the one you are communicating with, to clarify if you are doing right or wasting time.

- **Translation agency type sites**

These ones also do the personal selection of women and men, and charge you for the translation of the letters, phone conversations and video conferences. The quality of services and translations is usually higher, though you pay more.

The agency type sites also have the information about the tours – personal or group – and usually provide help with the visas to bring your woman back home.

These types of agencies give you access to the women, who don't have PC and are not best English speakers. But the trick is that such women can be the best partners for life. They are not so spoiled by the man's attention and previous experiences with the foreigners.

Please mention, that not all agencies are good, there are ones that not always have honest practices. There is tons of information about scam sites in the Web. Next chapter will reveal basic and effective points about how to detect bad sites.

How to avoid scam sites

In this business Google is your best friend. Put the name of the site or the name of the owner in the search and click "go". See the feedbacks, if there are heaps of bad ones on the reputable forums like agencyscams.com, ruadventures.com, stop-scammers.com, you shouldn't deal with such site.

Read the blacklists of the sites, like agencyscams.com, jimslists.com.

Read the forums: ruadventures.com, stop-scammers.com.

Ask people on the forums about the site. There are thousands of men like you who have the experience; they will gladly share it with you.

Don't trust all lists and forums, because the scam networks often create own lists with fake good feedbacks to rinse their reputation.

So if you do some research at the beginning, you will not step into dirt.

What the right site must provide

Look at the site you are going to use. Is it done professionally? Or is it a one-day site which will disappear soon? How often are the galleries updated?

Is there the contact information on the site, so you can ask the questions to the manager?

Are there any testimonials of the clients? Better video ones. Is there a page with the weddings (with pictures). You need the site that really produces marriages, which show that they are efficient, right?

Also see the policy of the site, if it is stated at all.

There are the good sites and you will find one.

Creating your profile

So you have chosen the site, and now it is time to create the profile on it to attract more attention to your personality and tell more about yourself.

There must be as much truthful information as possible about you, your interests, your life, character, personality.

Your photos play an important role. As main picture place the one that seems best to you, it will attract more women's attention. Also it is recommended to place pictures of your house or apartment, and the latest pictures of yours (preferably with a date on them). The more pictures are in your profile, the better.

There is not much to say about the profiles, better you tell the world more in your profile.

Choosing the right woman

This is the crucial question. I would recommend communicating with several women at a time, better from same city, so when you come and visit, you will have a good choice and will not need to travel too much. Communicate with 3-5 women and your chances to find the right one will rise.

To choose who to communicate with, look at the gallery of the site you are a member of, choose the ones you like, use the ways of communication the site provides, or ask the ladies for the contact info. You have your own criteria about women you like, so I am not giving a lot of advices here.

Choose the ones, who are your type, but with different interests and hobbies. It is usually more interesting to communicate with one, who has something new to tell you.

Age difference

It is typical for Ukrainian girls to marry older men, so the age difference is not a problem. We created the couples with 20-30 years difference. So don't think about this, just concentrate on communication.

Language barrier: problem or benefit?

This may sound funny. How can a barrier be a benefit? But, as I wrote before, the agencies, which do the translation services, give you the access to the ladies, who are not the best English speakers, but who are perfect for the family. They are not spoiled by lots of meeting with men, they are not so picky, and they are more motivated. And they can learn the language very fast when they are motivated. So from this point of view, this is a benefit.

If people like each other, they can feel comfortable even without too much speaking. So don't worry about the language barrier too.

A woman with a child

Such women are usually more mature and reliable. They will keep the strong family with you and they have the experience about the relationships. Not the best experience sometimes, because their families failed, but if you are even a bit better then her ex, you will be perfect for her. So if you are ready to take a woman with a child, she can be a good prize and perfect partner.

The ways of speaking with a woman through Internet

Correspondence is the beginning of your communication with a woman, who can become your wife in the future. That is why treat your correspondence seriously, it is the herald of your personality.

However, write your letters easily, naturally. Let the correspondence become a fun for you. Open your personality.

If lady asks you, honestly disclose your advantages and disadvantages, bad habits. Let her be ready to accept you as you are. This way no unpleasant surprises will appear when you will be together.

Do not protract correspondence for too long, whatever beautiful it was. Your main point is marriage; don't forget that correspondence is just the first step to your goal. It happens that a couple corresponds for several years without meeting and he is still not brave enough to come. This is not right.

What other kinds of communication you have:
Skype (skype.com) – allows having the video chats and free conversations.
Yahoo messenger – same.
And good old phone of course.

About traveling to Ukraine

You have been talking to women for a while and now it is time to visit. Ukraine is situated on the east of Europe and there are the direct flights to Kiev from all major capitals of European countries. The flights from USA are usually done through the connections via Amsterdam, London or Frankfurt.

Ways of traveling

If you are coming from overseas – USA, Canada, Australia or other countries, of course you need to take a plane to come to Kiev, the capital. If your ladies are living not there, there are several ways to get to her other city of Ukraine.

Here is the map of Ukraine with major cities.

Ways of traveling from Kiev to the other city

The plane:

<http://www.aerosvit.ua/eng.html> – major company, flights to all cities that have the airports.

http://wizzair.com/about_us/news/?language=EN – low cost airline

The bus:

<http://www.autolux.ua/english/> - inter city buses. The comfortable thing is that the buses to some cities go through the airport and you don't need to go to bus station. Just stay at the airport and wait.

The train:

<http://www.uz.gov.ua/?m=services.transppl.schedulki&lng=uk>

Who needs a visa to come to Ukraine

It is easier to list the countries, which citizens don't need a visa to come to Ukraine for up to 90 days over a 180 day period with a valid passport:

USA, Canada, Japan, EU nations, Switzerland, Liechtenstein, Andorra, Vatican, Iceland, Monaco, Norway, San Marino, Mongolia, Lithuania and the countries of the Commonwealth of Independent States (except Turkmenistan).

If you find your country in this list, all you need is to pack your luggage, take the passport and come!

Safety of stay in Ukraine

Ukraine is a rather safe country, in the downtowns of the big cities there is no crime.

But there are some advices:

- Avoid walking in the city late at night, better take a taxi.
- If you choose a hotel or an apartment to live in, better take one closer to the city center.
- If the police stops you, you need to have your passport to show them. Don't forget to take the passport back from the policeman after he checks it. If you didn't do anything bad and showed your passport, the police has no right to take you anywhere.
- If you are driving a car in Ukraine with the foreign car plates, the road police will try to take money from you every time they stop you. And they will stop very often when they see those plates. Remember that you don't have to pay the money to the policeman, as all the fines are paid to the court after the case of felony is reviewed. Don't sign any papers they give you. After they understand that they are wasting time with you, they will let you go.

- Be careful with the people in the cafes or public places, who are TOO friendly, especially if they look suspicious at the same time. Later after a couple of beers together they can tell you a sad story about sick mom and ask you for money. Don't think that everyone wants to be your friend here. Avoid telling your address to strangers (hotel or apartment).
- If you go to a night club, there can be a lot of drunk people there. Don't be rude and don't start conflicts yourself. All conflicts can be smoothed by politeness and smile.

Usually your time being in Ukraine will be safe and you will not have any problems, unless you will be looking for them yourself. And have your passport with you everywhere, but don't lose it.

Emergency phone numbers (you should dial them this way from the local phones):

102 – Police

103 – Ambulance

101 – Fire fighters

Additional words must be said about **the cash**. Don't carry too much cash with you. Take a credit card. Better several different types of different banks, in case some of them don't work in Ukraine. There are ATMs everywhere and you can withdraw anytime.

Food

I want to highlight the part about food and water.

The most important rule is: don't drink the water from the tap. Drink only bottled water from the shop. The quality of tap water in Ukraine is quite low and nobody drinks it.

Concerning restaurants, there are all kinds of them and in the most quality of food and service is OK.

Also avoid any food from the street kiosks, because the quality of it is awful and even the Ukrainian stomachs sometimes fail to process it. Have some stomach pills with you in the luggage in case you have problems.

Meeting a woman

Here will be some tips about how to make a good impression. As you know we have no second chance to make the first impression.

There are several factors that help to make the right influence and here they go.

How you should look

Women are a bit different creatures and they care a lot about their appearance, and the industry of fashion makes billions on this.

Ukrainian women like to look at their 100% all the time and they respect men who care about their looks too. You don't need to wear Brioni suits or super expensive things, but clothes must definitely be clean. Use the good perfume, but not too much of it.

You can wear the clothes you feel comfortable in, because the quality of communication depends a lot on the quality of your comfort. But the clothes should be appropriate for the evening, as you can go to a restaurant and then to a club if you decide to continue.

Of course the suit and tie are a great plus, they are like Viagra for some women, and if you wear them for the first meeting, they will add some points to your score.

The shoes should be clean. You know that.

Behavior

Behave naturally and easily, relax. Talk to a lady about everything you want, ask her the questions you are interested in. Don't hurry; don't ask at once about some intimate and private topics.

Behave in conversation and actions like a gentleman, women value that very much.

Don't do too much of a physical contact at the first stage of the communication, especially at the very first meeting. Women don't like too insolent men, and such behavior will not be motivating her. She will think you want only sex.

It is very nice to get a woman a cab after the meeting, so she can get home safe. Women very much care about the level of safety and comfort in the communication you provide and make the conclusion depending on this.

If a woman agrees, you can go to a joint travel to Crimea on the south of Ukraine or to another country. Traveling can show a lot if you can spend long time together without fighting.

Meeting her parents

At some stage she might want to introduce you to her parents. When you will be going to her home, take a cake or a nice box of candies with you, it's such a habit in Ukraine to bring sweets. You can also take small gifts for everybody.

The parents usually like to ask many questions, so it would be nice to take a translator with you. Parents often care if you will be a good provider for the family, so they can be asking the questions about your work and house etc.

Getting together

Even after you proposed to the lady and she agreed, you can't pack the bags and go to your home country together, because the visas for Ukrainian citizens have not been cancelled yet.

When you are meeting with a lady, you need to take the photos of two of you, save the bills from the restaurants and your correspondence. This will be necessary for getting her a visa.

Kinds of visas

- Fiancée visa – this is the one you should apply for if you want to try to live together for a while, make sure that you really match and fit each other and then you can get married. Usually after getting such visa, a woman can come to you for 3-6 months and then you can get married. This is a nice tryout period. This type of visa is not hard to get if you have saved your correspondence and you can prove that you really want to be together and that a woman is not going just to relocate, she really wants to be with you. This visa takes 3-6 months to be done, depending on a country. You can also hire an attorney to help you.
- Visa of a wife – if you got married here in Ukraine, you can apply for such visa. It is issued in most of the cases and is usually used when the application for the fiancée visa was declined. By this visa a woman comes to your country as your wife and gets all rights of a citizen, except voting.
- Tourist's visa – this is the hardest to get. Most of people try to get it to go abroad and see how they can live together. But the embassies decline them very often. The woman must have good property in Ukraine and a good bank account to be able to get such visa. She needs to prove that she is not going to stay in your country forever.

The documents, which are needed for any kind of visa, differ from country to country and can be seen on the websites of the embassies. The preliminary applications for the visas are usually also done online.

Embassies

Here are the websites and the addresses of the most popular embassies of the foreign countries in Ukraine. On their web resources you can find the necessary info about the visa process.

USA

<http://kiev.usembassy.gov/>

Canada

31, Yaroslaviv Val St
Kyiv, Ukraine
01901
Tel: 380 (44) 590-3100
Fax: 380 (44) 590-3134

United Kingdom

<http://ukinukraine.fco.gov.uk/en>

Germany

<http://www.kiew.diplo.de/Vertretung/kiew/uk/Startseite.html>

France

http://ambafrance-ua.org/france_ukraine/

Spain

<http://www.espvac-ua.com/>

Italy

<http://www.ambkiev.esteri.it/>

Useful Forums and Sites

These are the sites you can trust and get the relevant information from.

www.stop-scammers.com – the list of women and agency scammers, forum about the agencies.

www.ruadventures.com – forum with all topics about search for a Russian/Ukrainian wife.

www.agencyscams.com, www.jimslists.com – lists of the agencies by categories.

Summary

I hope this guide gave you some useful info. Of course a lot more can be said about each topic, and each story is different, you can dig more on the special forums and sites, which are listed above.

Most important is motivation and wish, and then no barriers will be important and you will overcome everything together with your new Ukrainian soul mate.

If you have any questions about the texts of this guide or need some additional advice or info, don't hesitate to write at: support@ukrainianfiancee.com

May the Force be with you!

Yours,
Sergey
UFMA Inc.
www.UkrainianFiancee.com

