

7. zari (September) 2012
	OFFICERS
 President: Robert Trampota
 Vice-President: Larry Jackson
 Secretary: Paula Looney
 Treasurer: Leroy Janda
 Reporter: Alice Vida
BOARD OF DIRECTORS
 Jerome “Jerry” Janecka
 Mike Vajdos
 Willie Rainosek
 Andy Tokoly
 Dolores Bueche
 Trish Martin

Month of bright sunny weather.
 From the word zariti (to shine or sparkle).

YOUR PRESIDENT’S THOUGHTS:
 Good day to everyone (Dobry den).
The Bexar County Czech Heritage Society invites you to our upcoming activities, beginning with our Chapter meeting on September 16th! It will be held at 1:30 p.m. at St. Anthony de Padua, in the classroom area of the Education Building. Sandwiches and drinks will be provided after a 30-minute meeting, and we will have genealogy books and “recently donated Czech materials” for you to examine.
We will be finalizing plans for October (Czech Heritage Month) and our Czech Festival, which will be held on

October 21st. We welcome you to attend and invite your family and friends to celebrate Czech food, Czech music and Czech cultural items. Please mark this date!

On November 10th, our chapter will host the State Czech Heritage Society Meeting at St. Jerome’s Church hall (O’Brien Hall). This is a good opportunity to meet your state officers and purchase various items for Christmas gifts. We will be honoring all veterans present at this state meeting. Dekuji (Thank You), Robert Trampota, President.
--------------------------------- Cut and Save --
Bexar County Czech Heritage Society Calendar - 2012
September 16 - Bexar County CHS General Meeting at 1:30 p.m., at St. Anthony

 de Padua, 102 Lorenz Lane. *
October 21 – Bexar County CHS Festival, KC Hall, on Rigsby Avenue.

November 10 – State CHS Meeting / Bexar County CHS hosting at St. Jerome’s.
November 18 - Bexar County CHS General Meeting at 1:30 p.m., at St. Anthony

de Padua, 102 Lorenz Lane. Election of Officers. *
December 2 – Bexar County CHS Christmas Party, at St. Anthony de Padua.

 *After each meeting, refreshments are served and there is visiting time with
 good friends and new friends.
CZECH HERITAGE FESTIVAL: On October 28, 1918, the Czechoslovak National Committee in Prague officially proclaimed its independence from Austria, and Tomas G. Masaryk was elected the first President of the new nation of the Republic of Czechoslovakia. Since then, October 28th is celebrated in the same manner as our 4th of July. In 1999, the Texas legislature proclaimed October as “Czech Heritage Month” and has continued to do so each year.

We may not be able to celebrate our heritage on the same day as they do in the Czech Republic, but we can celebrate!!! Come join us on Sunday, October 21st , from 11:30 A.M. to 4:00 P.M., at the Knights of Columbus Hall at 5721 Rigsby, San Antonio, Texas (0.6 miles outside Loop 410), when the Bexar County Chapter of the Czech Heritage Society celebrates with a Czech Heritage Festival. A Czech meal (sausage, pork loin, sauerkraut, potatoes, peaches, pickles, etc.) will be served from 11:30 A.M. to ????. The cost of the meal is $8.00 for adults and $4.00 for children under 10 years of age. Drinks, kolaches, and a variety of delicious pastries will also be on sale throughout the day. Members, please bring cakes, desserts, and silent auction items, as these are well received and sell well. Thank you!!!!

Other activities will include a history/ genealogy display, and the very popular silent auction. Chris Rybak will again be entertaining us with Czech and Country music. Invite all of your friends, neighbors, and relatives!! Contact Robert Trampota, at rtrampota@yahoo.com or (210) 649-2702, if you have questions or need additional information.
Many of our wonderful members work very hard in order to make our Festival a success, but we still need some workers and it is not too late to call and volunteer. Here is the list where more help is needed:

(1) Irene Mazoch needs more helpers in the kitchen area to help with serving of the food.. Please call her at (210) 366-2646.

(2) T.J. Slansky and Willie Rainosek need more help with cooking the sausage. They can be contacted at (210) 824-0235 for T.J. and at (210) 648-2681 for Willie.

(3) Help is also needed in setting up the dessert booth and serving, beginning at 11:30 noon. Please call Irene Mazoch at (210) 366-2646 to help with this booth.
CZECH LANGUAGE CLASS:
Please note the following changes to the Czech language class schedule:

1. Because we will not have access to classrooms on Monday evenings, the class day has been changed to Tuesday.

2. The language class will meet in Classroom 8, which is the room in which we usually serve refreshments for our chapter meetings.

3. The language resource will be: Foreign Service Institute Czech Fast Course, which was used by the US Government, but is now available for public use.
www.fsi-langue-courses.org
So, the time frame of the class will remain the same – 7:00 p.m. to 9:00 p.m., and we will still have two teachers, with a different format for the classes. Please note the following Tuesday dates on your calendar.

BEXAR COUNTY CHS LANGUAGE CLASS SCHEDULE – 2012
September: 11, 18, 25
October: 2, 9, 16, 30
November: 6, 13, 20
BEXAR COUNTY CHS LANGUAGE CLASS SCHEDULE – 2013
January: 15, 22, 29

February: 5, 12, 18, 26

March: 12, 19

April: 2, 9, 16
If you are interested in learning the Czech language, please call Alice Vida (210) 497-4456 for more information about the classes, or if you need help in getting started at any time.
NEWS OF OUR MEMBERS:
New Members: Welcome! Welcome! Welcome to Maureen Ann (Otradovec) Montgomery, Stanley Frank Cernosek, Jr., and Virgil Janta, who are new members of our society. Maureen lives in Helotes; Stanley lives in San Antonio; and Virgil lives in Boerne. Thank you for joining and we look forward to meeting all of you at some of our meetings and activities.
Cares and Concerns.
Your prayers are requested for our members, who continue to experience health concerns, especially for Sister Bernadette Hajovsky, Frank Jasek, and Dr. Miroslav Synek.
Condolences:
Our deepest sympathy is extended to the family of Mary E. Popp, who passed away on May 30, 2012. She was very active in the San Antonio Czech community; was one of the first members of the Bexar County Czech Heritage Society; and she started the Genealogy section of the Czech booth / exhibit at the Folklife Festival.
Also our condolences and sympathy are extended to our member, Joyce Muckleroy, whose sister recently passed away.
SCHOLARSHIP WINNERS:

Congratulations to Dustin Rainosek, who lives in St. Hedwig. He was awarded one of our 2012 Scholarships in the amount of $250.00, and he is currently studying toward a degree in Marketing. Dustin is the grandson of Willie and Georgie Rainosek.
Our other $250.00 scholarship winner was Alexandra “Alex” Janecka, the granddaughter of Jerry and Ann Janecka. Alexandra attends the University of Texas in Austin and she is studying toward a degree in Biology and Pre-Med. Congratulations Alexandra!
FOLKLIFE ETHNIC MASS:
The Institute of Texan Cultures again sponsored an outdoor Ethnic Mass on the grounds at the Institute in June. Our Bexar County Czech Heritage Society had a very good representation at the Mass. Many, many thanks to the following members, who represented our Czech culture so beautifully: Willie and Georgie Rainosek, Irene Mazoch, Sister Anna Marie Vrazel, Edmund Kozlovsky, Alice Vida, Jerry Janecka, Robert Trampota, Janka Klescova Casab and her daughter, Valentina, Ludmila Krupova, Marianna Hollingsworth and her daughters, Destiny and Glorianna.
NEW SOCIAL ACTIVITIES:

Loretta Valenta’s kolache baking session was a great success and she has volunteered to now have a strudel baking session on September 29th , starting at 11:00 a.m. Loretta will hold the baking session int her house, located at 15246 Oak Spring Street. Please call her at (210) 545-5956 or e-mail her at classickitchen@sbcglobal.net to reserve your place in her kitchen. Many thanks, Loretta!!
MEMBERSHIP RENEWALS: Renewal of membership forms are attached to this newsletter and are due in December. Please get your Czech family and friends involved. Feel free to Xerox the membership form for new family and friends. If you have any questions, Irene Mazoch at (210) 366-2646 has all of the information that you may need. A lot of work is involved between Irene (Membership chairperson), Leroy Janda (Treasurer) and T.J. Slansky (Compiler of the membership list). It would help them very much if membership dues were paid as soon as possible. The forms may be mailed or may be brought to the Czech Heritage Festival on October 21st and turned in at the table at the entrance. Dekuji !
Note from the Editor: I apologize in advance for any mistakes that may be found in this newsletter. My son, Jon, suffered a stroke in August, and most of my time has been spent at the hospital. Thank you for your patience.

Dolores Bueche, Editor (210) 344-5718 buechedm@sbcglobal.net
