

Happy New Year

Januar 2015

Nachrichten

For the Kitchener Schwaben Club & Community

www.kitchenerschwabenclub.com

WICHTIGE DATEN 2015

January 17
Kameradschaftsabend

January 18
Wedding Showcase

January 24
Miss Schwaben

February 1
Filmnachmittag:
Hochzeitsnacht in Paradies

February 14
Evening With The Eagles

February 21
Gründungsfest
(84th Club Anniversary)

March 1
Filmnachmittag: Erbin mit Herz

March 11
Quarterly Club Meeting

March 21
Schlachtfest

April 18
Quarterly Club Meeting

March 21
Schlachtfest

The Schwaben Club
of Kitchener
presents the

*Miss Schwaben
Ball 2015*

*Past,
Present
& Future*

Saturday, January 24, 2015

Music provided by Steve Angel and Europa

Member:
\$22.12 + HST = \$25*

Non-Member:
\$25.66 + HST = \$29*

Child: \$9.73 + HST = \$11*

**Choice of roast beef or pork schnitzel*

Doors open - 4:30pm
Dinner - 5:30pm

Schwaben Club
1668 King Street E
Kitchener, Ontario
519-742-7979

IMPRESSUM: Für die Inhalte der aktuellen Druckausgabe: Anschrift der Redaktion Schwaben Club 1668 King Street East Kitchener, Ontario, Canada N2G 2P1 Hauptredakteur Peter Speckner Graphische Gestaltung Catherine Thompson Please send all newsletter submissions to: nachrichten@live.ca

Praesidentenbericht

Als ich mein Amt niederlege und meinen letzten Bericht schreibe, moechte ich Phil Neidert gratulieren. Ich bin mir sicher, Phil wird den Klub weiter in die Zukunft mit Erfolg leiten. Er hat den Respekt der Mitgliedschaft, langjaehrige Erfahrung und Begeisterung fuer das Donauschwabentum. Er stand mir immer zur Rat und hat mich immer mit Respekt behandelt. Mit grossem Stolz habe ich den

Schwaben Club gefuehrt und habe mit Freude den Klub mit meiner Frau Mary bei vielen Veranstaltungen in den letzten vier Jahren vertreten.

Als ich auf meine Jahre als Praesident und Vize-Praesident zurueckblicke, komme ich zu dem Entschluss, die *aktiven* Mitglieder haben mich inspiriert, den Klub am Leben zu halten und zwar mit Vitalitaet ! Die Frauengruppe ist ein Beispiel. Sie verleiht dem Klub eine gemuetliche Atmosphaere, in der Mitglieder und Besucher sich immer wohlfuehlen. Der Klub hat auch andere Freiwilligen, die trotz den Hoehen und Tiefen des Lebens, den Klub unterstuetzen, ob sie bei der Wartung des Klubgebaeudes aushelfen, in einer Tanzgruppe mittanzen, oder einfach eine Veranstaltung mit ihrer Anwesenheit unterstuetzen. Um Bezahlung geht es bei solchen Leuten nicht. Schade, dass solche Leute nicht in der Mehrzahl sind! Respekt.

Ich moechte mich auch hiermit, bei den austretenden Vorstandsmitgliedern Darlene Clausing und Monica Anstett fuer ihre Beitraege zum Vorstand und zum Klub recht herzlich bedanken. Neue Gesichter kommen Anfang des Jahres in den Vorstand, und zwar: Catherine Thompson als Verwalterin, Glenn Herold als 1. Kassierer und Nick Lang als 2. Kassierer. Ich bin mir sicher, der neue Vorstand wird sein Bestes fuer das Neue Jahr tun.

Ich bitte nun um Ihr Verstaendnis, um einige Gedanken ueber die Zukunft des Schwaben Clubs zu aeussern. Ich bin der festen Ueberzeugung, wir sollten uns nicht um Angelegenheiten kuemmern, ob kurz-oder langfristig, die nicht mit dem urspruenglichen Klubmandat uebereinstimmen. Der Vorstand steht dafuer da, den Klub weiterzuleiten, um den kuenftigen Generationen die Weiterbestehung der Traditionen und Braeuchen des Donauschwabentums zu gewaehrleisten. Das sollte die einzige Aufgabe des Vorstands sein. Sollte das dem Vorstand gelingen, hat der Klub noch viele Jahre als Kulturtraeger. Treue zum Urmandat und Respekt fuereinander koennen das ermoeeglichen.

Somit moechte ich Euch allen einen guten Rutsch ins Neue Jahr wuenschen !

President's Report

This is my last President's Report as I step down and hand over the reigns to Phil Neidert. I want to extend my congratulations to Phil and I leave knowing the club is under the direction of a respected, capable, and experienced club leader. Phil has always been a source of sound advice to me over the years and I thank him for always treating me with respect. The leadership of the Schwaben club has been a source of pride to me and I have enjoyed representing the club, with Mary at my side, at many events over the past four years. As I

sit and review my years as president and vice-president I think it's the active members that have given me the passion to work at making our club viable and vibrant. The ladies of our Frauengruppe inspire me. They bring a warmth and comfort to the club that makes our club a friendly and welcome place to come to. We also have many other volunteers, who despite their aches and pains or busy lives, come out and help to maintain our building, support our events, and support our dance groups and do not ask for any payment in return. These men and women have my utmost respect and I wish we could clone more of them.

I would like to take this opportunity to extend a heartfelt thank you to our outgoing board members Darlene Clausing and Monica Anstett for all their contributions to the Board and the Club. We have a few other new board members that will be joining the board officially as of January 2015. We have Catherine Thompson coming on as the new director at large, and Glen Herold and Nick Lang as the 1st and 2nd financial secretaries. I know they and the rest of the board will all work hard in their respective roles.

I hope you will not mind me taking this opportunity to leave you with a final thought on how we need to move forward in the coming years. It is my hope that we not spend any energy on issues that in the short or long term have no impact on the mandate of our club that is held so dearly by our membership. Our board is here to help steer us towards a future where we can continue to have our future generations learn to hold their ancestry dear, to understand and follow our traditions and to have a deep sense of pride to be Danube Swabians The board is not here to do anything else. If we can be focused, respect each other, and remain dedicated to our mandate we can have a viable future.

So my best wishes to all of you for the New Year. May 2015 bring all us prosperity, happiness and a deep sense of well-being.

George Kraehling
Past President

A Note From Phil

Dear Members,

I thank you very much for your support at our elections and I am very grateful to be your President. I am hopeful for our future as we face the many challenges that are before us.

Our committee needs the support of all our members so that we can assure our club, our traditions and our culture can continue into the future. My wife, Betty and I wish all members and friends a Happy, Healthy and Prosperous New Year.

Liebe Mitglieder,

Ich bedanke mich vielmals fuer Ihre Unterstuetzung bei der wahl fuer Praesident. Ich schaue mit grosser Hoffnung in die Zukunft.

Unser Komitee erwartet die Unterstuetzung von allen Mitgliedern, so dass wir unseren Klub, unsere Traditionen und Kultur weiterhin erhalten koennen.

Meine Frau, Betty, und ich wuenschen allen Mitgliedern und Freunden ein gutes, gesundes und erfolgreichese Neues Jahr.

Phil Neidert
President

Another Note... From Catherine Thompson

I have a picture of me, in an old photo album; I was about 10 years old, standing in front of the stage of the Schwaben Club. I was wearing my accordion and it was the day of the big concert of Herr Quiring's accordion Schule. That was 52 years ago.

I have been at our Club ever since.

Oh, I've missed a few years here and there but even if I was not here in body, I was thinking and asking about the Club.

In my 52 years at our Club, give or take, I have acted in plays, been the accordionist for dancegroups, run for Miss Schwaben (didn't win), choreographed for and instructed the Kindergruppe, Schwaben Dancers and Donau Dancers, bowled in our bowling league for `years, been part of the band playing for dances, run (with my son Peter) the Filmnachmittag, called and played bingo at picnics and at the Frauengruppe meetings, baked cakes for sales, helped to run a picnic or 2.....and so on.

My family has members in all of the Club's dancegroups and we all love it. It seems that the older I get, the more I love our Schwaben Club. And, I want this Club to be around for my grandchildren and great-grandchildren. It's a great place!

So, Dad, I'm on the Board of Directors at last. I am sure Matthew Wingrad, President and Board member for years, is looking down from heaven and saying..
..... "Cathy, what do you think you're doing? Get out as fast as you can!" Sorry Dad. I didn't listen to you very well as a teenager and I guess I am not listening to you now. Love you Dad.....

Catherine Thompson
Director-at-Large

<http://www.witze-zum-wiehern.de/winterwitze>

WHAT'S GOING ON Manager's Report

Well we sure said goodbye to 2014 with a bang of a New Years Eve Party... Chef Mike and his staff really did an impressive job on all of the food, and there was lots of it. Walter Ostanek kept the party going with lots of music. The only downer was all the empty seats and tables. Thank you to all those who came out and had a great time. I hope we get a better turn out for our Valentines Dinner and Show in February feature Canada's #1 Eagles tribute band. Now we start the New Year 2015.

January starts us off with the Schwaben Club's Wedding Open House on Sunday January 18th. On the 24th is the crowning of Miss Schwaben 2015, and then on Saturday the 31st we have a VERY SPECIAL SHOW named "THE MACCARTNEY YEARS". This show, after it performs here, is going to LAS VEGAS.. and we have it playing HERE at the Schwaben Club. Only \$20 in advance, this is a MUST SEE SHOW!

A great start for the club in 2015, lets hope we have a great year and I good forward to seeing everyone at all the events we have coming.

Happy New Year Everyone..... see you at the Schwaben Club.....

Don Egley
Manager

Frauengruppe

Happy New Year to all! The Frauengruppe Committee wishes everyone good health and happiness in this new year.

We congratulate the new members of our club committee, Phil Neidert as President, Glen Herold as treasurer, Nick Lang as 2nd treasurer and Catherine Thompson as Director at large. Good Luck in your new positions.

This year is our 80th year. We will keep everyone up to date as to upcoming photos etcetera that we hope to plan.

We will continue to meet the first Wednesday each month at 7 pm.

Susan Cook
President, Frauengruppe

Ein Bauer hat drei Schweine. Da der Winter kommt und er die Tiere vor der Kälte schützen will, fragt er seine Frau, ob sie etwas dagegen hätte, wenn die Schweine mit im Haus wohnen würden.

Sie ist dagegen: "Sie sollen hier mit uns wohnen? Das geht auf keinen Fall. Denk doch an den Gestank!"

Darauf der Bauer: "Ach, die Tiere werden sich schon daran gewöhnen!"

Kinder/Jugendgruppe

Happy New Year to Everyone! I know the dancers have taken some well deserved rest to get ready for the exciting year to come.

The Jugendgruppe are looking forward to learning the waltz with special partners and are excited to show off at the Miss Schwaben Gala. The Kindergruppe are also planning something new to add to the evening.

We hope to see you out supporting the dancers.

Kathy Beckett

President, Kindergruppe/Jugendgruppe

Donau Dance Group

The Schwaben Family Christmas Program on Sunday Dec 7th was enjoyed by all. The Donau Dancers, Schwaben Dancers and Jugendgruppe/Kindergruppe all danced to one Christmas song. It was wonderful to see the combined effort of young and old. The choir sang the classic German songs beautifully. There were several children that sang and read poems as well. It was a wonderful sight to see. The food was spectacular. We enjoyed goulash and spaetzle along with schnitzel – it was delicious! Everybody commented how wonderful it was to try something different.

For those of you that were not at the New Years Eve Bash, Dec 31st, you missed a most enjoyable evening. Walter Ostanek did not disappoint with a fine mix of music of fox trots, tangos and waltzes with even the odd polka thrown in, of course. The food was World Class. The buffet setup was amazing and Michael, our new cook certainly showed off his culinary expertise. We enjoyed parsnip pear soup and tomato basil soup as well as many fine salads along with salmon steaks, shrimps and mussels. The main meal had roasted potatoes, mashed potatoes, chicken with wild mushroom sauce, haddock in a lovely dill sauce and mouth watering strip loin along with our famous Schnitzel. Next came the desserts, strawberry custard, rice pudding, hazelnut torte, cheese cake – so many to choose from. At midnight there was yet more food

Geburtstage für Februar

Allen Mitgliedern des Kitchener Schwabenklubs, die im Monat Februar Geburtstag feiern.

Herzlichen Glückwunsch und das Beste im neuen Lebensjahr.

<u>Name</u>	<u>Geburtstag</u>
Kalau, Johanna	02
Gruber, Frank	02
Marzinko, Ruth Anne	02
Klenk, Michael	03
Speckner, Siegfried	03
Orum, Sven	04
Frank, Nicholas	05
Kraehling, Anneliese	05
Kauck, Ingrid	09
Heitmann, Michael	09
Hennessey, Owen	09
Bruckhardt, Matt	11
Petsch, Katharina	16
Groh, Elisabeth	17
O'Reilly, Peter	17
Adam, Joan	17
Kraehling, Katharina	18
Grau, Christopher	23
Gellner, Rosemarie	24
Bowman, Laura	25
Schummer, Brian	26
Putschli, John	28
Beckett, Tim	29
O'Reilly, Elisabeth	29

Serving Our Community

FM 98.5
CKWR

Be part of the Saturday/Sunday Programs!

Henning Grumme "Continental Breakfast" - Saturday 6- 8am

Hermann & Christel "German Hit Parade" - Saturday 8-10am

Hans & Harry "Musik Melodies" - 12noon – 1pm

You can call the Studio during the shows at 519.886.9878

– with vegetable wraps, sandwiches, veggies and yet more desserts. I so enjoyed this evening and certainly want to let everyone know – don't miss out next year! The food was stellar! We all felt the joy, laughter and camaraderie that evening and can hardly wait till next time.

Helga Peller
President, Donau Dancers

Walter Marzinko is now in the process of assembling the team to head the overall Club Improvement subcommittee.

Should you be interested please contact

**Walter Marzinko at e-mail
wmarko@golden.net
or to_walter@yahoo.com**

You can also leave your Name at the Club office with Melissa

Thank you

Walter Marzinko

5

Schwaben Club Vorstandswahl / Election 2014

Praesident/ President:

Phil Neidert

Kassierer/First Treasurer:

Glenn Herold

Kassierer/Second Treasurer:

Nick Lang

Protokollsekretær/Recording- Secretary:

Neil Hoffman

Kulturreferentin/Culture Secretary:

Sheri Thompson

Verwalterin/Director-at-Large:

Catherine Thompson

Josslin Insurance
a Real Insurance broker

protecting ☺
and the ones ☺ love

Shelley Speckner
Commercial Insurance Service Broker

Romano Klomp
Retirement and Pension Planning

519-893-9058

www.josslin.com

Auto · Home · Business · Farm · Life/Disability

Michael's Music School

- Music training in piano, bass guitar, clarinet, accordion, and theory
- For ages 5 and up and/or any skill level
- Classes are in-home or at Michael's home (Brigadoon area Kitchener)
- Rates are negotiable
- 30 or 60 minute sessions

**Please call Michael at 519-208-8261 or
e-mail mikeoffak@hotmail.com**

Filmnachmittag

February 1, 2015

March 1, 2015

6

Gingerbread House Thank you

The Frauengruppe wishes to acknowledge Kathy Unger for her dedication in making a gingerbread house for the ladies Christmas dinner raffle, every year since 1994. That is **20 years** of making gingerbread houses!

In the picture, Kathy is joined by her helpers; husband Henry and grand-daughter Kathleen Turner.

Thank you very much Unger family!

Ein Mann kommt in ein Bekleidungsgeschäft und sagt der Verkäuferin: "Ich hätte gerne Unterhosen!"

Fragt die Frau: "Lange?"

Darauf der Mann: "Eigentlich wollte ich sie nicht leihen, sondern kaufen!"

Providing Personalized Protection
Since 1935

stevenson & hunt
Insurance & Risk Management

Stevenson and Hunt Insurance Brokers Limited
Marsland Centre, 100-20 Erb. St. W. Waterloo

800.265.5956
www.sthunt.com

Personal Home & Car Insurance
Commercial Insurance • Group Benefits & Pension Consulting
• Financial Services

Wedding Showcase

January 18, 2015
11am - 4pm

A Wedding Showcase & More:

- A variety of wedding vendors
- Food & Wine tasting
- Door Prizes

Free Admission

Call or email to pre-register

The Schwaben Club

1668 King Street E | Kitchener, Ontario | 519-742-7979
kitchenerschwabenclub.com | schwaben@kitchenerschwabenclub.com

Kameradschaftsabend

*Saturday,
January 17,
2015*

presented by the
**German-Canadian
Hunting & Fishing Club**

Cost: TBA

Music by:
Seven Castles

Doors Open: 5:00 pm
Dinner: 6:00 pm

G.C.H.F.C.
1605 Bleams Rd
Mannheim, ON
(519) 634-8491

Christmas German Show

Yes, our
Member's
meetings are
so-o-o-o
exciting!

Jakob Johann Speckner at
the last member's meeting

The Donau Dancers of the Schvaben Club present

Viennese Gala Ball

May 30, 2015
Schvaben Club
1668 King Street East
Kitchener ON

Schwaben Club 2015 Calendar

Miss Schwaben

Filmnachmittag: Hochzeitsnacht in Paradies

Gruendungsfest (84th Club Anniversary)

Quarterly Club Meeting

Schlachtfest

Landestreffen in Toronto

Mother's Day Luncheon

Viennese Gala Ball

Quarterly Club Meeting

Picnic (TBD)

Landestreffen (Los Angeles, California)

Quarterly Club Meeting

Kirchweihfest

Oktoberfest

Frauen Gruendungsfest (Ladies Anniversary)

Christmas Luncheon

Quarterly Club Meeting

New Year's Eve Celebration

Membership for 2015

Membership renewals are now available at the Club office. For paid memberships, your signed 2015 membership card is ready for pickup.

Student >>> \$25

Seniors >>> \$38

Single >>> \$50

Family >>> \$80

The one time new membership application fee for new members remains at \$25.

For Sick Benefit members who are not exempt, annual \$12 fee is also due.

Our club still has the lowest club membership rates with the new increase!.

Encourage your friends & family to join our club!

Thank you to those members who have paid their membership early.

Heidi Peller-Oliver

Membership Director & Finance Secretary

The Christmas German Show 2014

Ich lieb dich...Ich mag dich...I hab' dich so gern! That is how I feel about the Christmas German Show. That was also the first song, sung in 4-part harmony by the Allgäuer Bergvagabunden. The musicians consisted of an accordion, a trumpet, an accoustic guitar and a bass guitar.

Aus Böhmen kommt die Musik; another great song. And so it continued. Wolfgang, the trumpeter and Simon, his son and bass guitar player, performed a trumpet duet written by Wolfgang. Excellent! The group played a tune which they said contained English lyrics and they needed help from the audience. The audience had no problem singing the English words... *la, la, la, la,....*

Wolfgang, then, brought out his Teufel's Trommel. It looked like a bleach bottle on a stick. He had to create a new one when he came to America because he said he was stopped at the German airport and accused of being a terrorist. The police took away his Teufel's Trommel. I don't quite believe his story but he did play this device.

Our Wolfgang is also very good on the spoons. He played them with flare and enthusiasm.

One of their best songs was *Die Fischerin vom Bodensee*. Again, the band asked for audience

participation. The words which we were to sing were Ahu-ahu-ahu while making a wave motion with our arms. This number was so hilarious that I started to laugh and couldn't stop. I almost fell off my chair laughing.

The next performer was Raphael vom Schwarzwald. He opened with *Ich sage grüß Gott mit Musik*. He then went into *La Pastorella*. It started off a bit iffy but, boy, he nailed it beautifully; it ended with an extremely long note, which got rousing applause. *Edelweiß* was next.

Raphael then changed into a vest and jacket; his Schwarzwälder tracht. His vest had 13 buttons which he hated closing. He asked me to close them. I closed 10 buttons; oh my! He then performed a *Seeman medley*; he asked for our help and the words were the same as in the previous song; *la, la, la, la...* The audience didn't miss on those lyrics. To close his part of the program, Raphael sang *My Way (Frank Sinatra)* in German; *So leb dein Leben*. Great!

Fifteen years ago, Margret Allmer performed here. And, now, she was back to delight us again.

She started off the the *Kukuk Jodler*; she also asked for help from the audience. Oh boy, we went from lalala to ahuahua to kukuk. Margret

SUPERIOR MEMORIALS

For Unmatched Quality & Craftsmanship

Experts in design since 1924
Let us design a personalized memorial
for your loved ones

528 Victoria St. N., Kitchener
(Beside Westons Bakery)
(519) 745-6136
www.superiormemorials.com

R001965361

walked among the audience, for our enjoyment. Up next, Margret performed a *50s & 60s medley*.

To end the first half, the entire troupe performed Kufstein.

After an intermission, the Christmas half of the show started off with Raphael and *Fröhlich Weihnacht Überall*. He seemed a bit tired but was still going strong.

We'd like to meet your friends

Refer a friend and both receive **one month free** Internet.

When you **refer your friends** to us, you each receive one month free Internet service.

Sharing with friends is fast and easy, and there's no limit to how many friends — or how many months — you can earn.

Go to: netflash.net/refer-a-friend

Call us at: 519-741-8167

or 1-877-638-3527

Not a Netflash Internet customer?

Call now to get connected
and you can start referring
your friends!

Another Christmas song we heard was *O Tannenbaum*. We were told that at least we had one. The last city had left their Christmas tree in the change room.

During the Allgäuer Bergvagabunden's segment, Wolfgang and Simon performed *Tochter Zion* as a trumpet duet. Wow! Then Wolfgang gave us *Amazing Grace* as a solo; in a New Orleans cajun style. He is truly an incredible trumpeter.

The final song was, of course, *Silent Night*, performed by the entire troupe.

The Schwaben Club had a relatively good crowd for this show. I guess more people realized what a fantastic show is presented at every German Show. And what a good deal it is.

If you've wanted to see a live German show and are waiting for a cheaper price, don't wait. Do it now. I waited too long to see Roy Orbison and he passed away. There is no better time to see a German show than this year at the Schwaben Club.

I hope to see you at the Spring German Show.

Catherine Thompson
Director-at-Large

See pictures of the show at the middle of this newsletter

Merry Christmas to One and All!

It's that time of year again – to gather with friends and family and celebrate the season that is Weihnachten (Christmas). It's a time of good cheer, great food, and smiles on everyone's faces. It is not something that should ever be missed, but in case you did, here is what happened.

First, due to the smaller numbers, the luncheon was held in the Schwaben Hall. A change from year's past, but it did make for a more intimate setting. The afternoon itself started as it always did, with people arriving, saying hello, and finding their seats. The spirit of the season was everywhere. Miss Schwaben Mel Williamson came up and said Grace, and lunch began. After the standard buns and butter, came the Garden salad. The main course was next, and it was good. Chicken Schnitzel, Goulash, Spätzle with gravy, and mixed vegetables. A wonderful Christmas meal. Dessert was a delicious torte. All in all, it was a delicious and very filling meal. We were off to a great start.

Our Club President George Kraehling came up, and gave his Christmas wishes to everyone in a poignant speech. He was joined by Vice-President Kirk Hanke,

Piller's®
Simply Free™
FREE OF GLUTEN, ALLERGENS* AND NITRITE
Meat and Natural Ingredients

Taste everyone can enjoy™

Piller's Simply Free Bratwurst Sausage is free of all major food allergens (gluten, milk, peanuts, tree nuts, mustard, sesame, egg, fish, soy, sulphites)

The Schwaben Club
Proudly Presents

I will Love You Till

HELL FREEZES OVER

AN EVENING OF THE EAGLES

Canada's #1 Eagles Tribute

Valentines Day
Saturday February 14, 2015

Doors 6pm Dinner 7pm Show 8:30pm

DINNER AND SHOW TICKETS \$49.75^{ea.} inc. HST

SHOW ONLY TICKETS \$28.25^{ea.} inc. HST

TICKETS AVAILABLE AT THE SCHWABEN CLUB : 519 742-7979

The Schwaben Club 1668 King St E. Kitchener

and together they handed out the Christmas bonuses to our club's employees. They are the ones that work behind the scenes to the Club going, so they were all well deserved.

Next came the entertainment, provided by a variety of groups and members from within the Club. The Kindergruppe came out first and sang a cute number, with the kiddies wearing antlers and red and green outfits. Adorable as always. The presentation was part of a massive play put on by all the dance groups together. It was a story about two grumpy old men, who aren't feeling the Christmas spirit. It was stupendous! The story continued after the men complained about the noise, with dancers coming out and performing their Jingle Bells dance. More complaining by the old men and then two young girls handed them Christmas presents – lovely teddy bears. The sentiment and gifts were enough to melt the hearts of the grinchies, and they left the floor smiling and hugging their new toys. The play ended with everyone celebrating the season. It was great to see all the groups come together, and it was very enjoyable.

One of our members, Catherine Thompson, came up and read a funny poem about a mother writing a special Christmas letter to the Christkind, asking for money to help with Christmas. It was funny, moving, and made everyone laugh by the end. After that, came our renowned Schwaben Choir. With some new, younger members in the group, they sang a selection of Christmas carols to everyone's delight. With the lights turned down low, and children sitting in front, it was a wonderful sight.

Overall, it was a lovely mix of dancing, singing, and poetry. There as a little bit for everyone. But that wasn't the end. Oh no! Just when you thought it was over, there was a special visit by everyone's favourite jolly person. Santa Claus! He was pushed into the hall by his trusted reindeer and elves, and gave all the girls and boys a chance to share their wishes with him. All kids also got a treat bag courtesy of the Kinder & Jugend gruppen Committee.

Another Christmas Luncheon has come and gone, and we'll have to wait until next year until the next one. It was great though, to see all the families come out and share an afternoon with each other. To see the kids

continued on pg. 15

Täglich
24 Stunden
deutsche
Musik

Tel. 519-747-9783

www.radioherzclub.com

Henry Walser Funeral Home

Henry Walser
Owner/Funeral Director

507 Frederick Street
Kitchener, ON N2B 2A5

Tel.: (519) 749-8467

Fax: (519) 749-8174

Email: henry@walser.ca

www.henrywalser.com

KITCHENER'S ONLY INDEPENDENTLY FAMILY-OWNED FUNERAL HOME.

THE SCHWABEN CLUB OF KITCHENER CELEBRATES THEIR

84TH GRÜNDUNGSFEST ANNIVERSARY

SATURDAY, FEBRUARY 21ST, 2015

WITH THE GOLDEN KEYS

MEMBER: \$28
(\$24.78 + HST)

NON-MEMBER: \$38
(\$33.63 + HST)

CHILD: \$11
(\$9.73 + HST)

DOORS OPEN: 5:00 P.M. • DINNER: 6:00 P.M.

1668 KING STREET EAST KITCHENER, ON N2G 2P1 519-742-7979

Proudly partnering with our community since 1960

Heffner	Heffner	Heffner	Heffner
TOYOTA	Used Vehicle Centre	LEXUS	SCION

You're part of the family

3121 King Street East Kitchener N2A 1B1
(519) 748-9666 www.heffner.ca

Follow us on

Miss Schwaben

T Z A H L L S W J F U T U R E Z V H R W
 S T P B A E I K A E B V N Z D U O P I T
 X P G N I C N A D Y C L G E A O N E N S
 W Q E E A H B O U Q U E T S S O M M Z M
 S O W E G J U M P B Q Q U R A E V X O S
 J E A E C E M F B O U T I N E E R S E D
 N E M O X H Q T R T U F X H Y R Z P X M
 G V G K F T E S E C N A M R O F R E P K
 S E Z M Z Z O S U H Y A W L A M R O F X
 B N S P V Z T L X Y H I G C O N T E S T
 J I E K R F L R D W P S G E T A Z C O O
 Z N J U I A F L O W E R S X L C E B Y C
 L G D G U E A P C F B S E H R E N N I D
 E I L N L I R E P R E S E N T A T I V E
 C H N K L H P A S T S I Q F M F T Z H X
 X A S C A Z F A G K J T W G C Q I D B J
 J G V A B P Z X C E X G O L Y F A X Y H
 C W N Y S G B S U R P W J A I U R X I T
 T J U Y D B Y I Z Z N L T D R Y A G J F
 B R N E E S W S U Y M Z W Y K J P J U Y

LADY
 SASH
 ELEGANT
 EVENING
 TIARA
 GIFTS
 DANCING
 SPEECHES
 CONTEST
 GOWN
 PERFORMANCES
 DINNER
 FLOWERS
 BOUQUETS
 BOUTINEERS
 ANNUAL
 REPRESENTATIVE
 FORMAL
 BALL
 PAST
 PRESENT
 FUTURE

continued from pg. 13

running around, the parents taking lots of pictures, and the grandparents bragging to each other about their grandkids. It could not have been any better. Merry Christmas to all, and to all, a wonderful holiday!

Peter Speckner

Editor, Nachrichten

SCHLACHTFEST

MARCH 21, 2015

SEE YOU THERE!!!

Celebrate your
Anniversary Party
in our Beautiful Banquet Hall!
Call us today! 519-748-4814

1250 Weber St E Kitchener N2A 4E1 www.emmanuelvillage.com

**Kitchener Schwaben Club
1668 King Street East
Kitchener, Ontario, Canada
N2G 2P1**

**www.kitchenerschwabenclub.com
schwaben@kitchenerschwabenclub.com**