

Kolping Bulletin

VOLUME 1, ISSUE 1

JUNE 2015

INSIDE THIS ISSUE:

GACL	2
Sick & Shut In	2
Obituary	2
Schützen Korner	3
Soccer Club	4
Senior Trip	5
June Birthday's	6
Golf League	6
Schützenfest	7
FDHF	7
Anniversary Mass Flyer	8
Shooting King Flyer	8
Kolping History Book	10
Important Phone Numbers	11
Notices	11

Kolping News

The picnic area is shaping up. Werner Wilke and Bert Whalen removed eight stumps from the area. It looks much better and some serious trip hazards have been removed. A big thank you to Werner and Bert for a job well done. A number of weddings take place in the northern half of the picnic area throughout the year and its appearance is very important.

New grass is finally growing in the festival area. With Gary Gerdes' coaxing and watering it will be ready by Schuetzenfest – in time for the big event. We spread approximately 65 tons of B19 gravel in the area where the storage containers will be placed. Guenther Stark had a great idea by spacing the two containers apart as far as possible to utilize the space we prepared for them to the maximum. By doing this we gained a storage area for the implements and tractor between the containers. A corrugated roof will cover this area when complete.

The carpenters, Ferdi Kappen, Manfred Ellers and anyone else they could recruit, have finished the installation of new paneling in the foyer and hallway. The painters Gus

Schreoder and Heinz Kalkhoff, are finishing the paint and staining. The area looks new and fresh. Thank you very much for a well done job.

Bill Adelman cut the overflow parking area across the street from us for the second time this spring. We wish the grass would grow that well in some of the areas that we are spending money on our side to make it grow. Thanks Bill. Hermann Moeller, Henry Althoff and Rudy Pohlabein began repairing the storm damage on the North corner of the shelter house and South-West corner of the restroom building. There still is a considerable amount of firewood available. Bring your chainsaw and truck and go to it. We are not going to cut it for you. Cleanup after yourself when you are finished.

Jim Schnieder and Norb Shomacher had a State forestry expert look at our woods and to give us some ideas on what kind of trees we need to plant in the picnic area to replace those that were removed. She will get back to us later with a written report, however, she had a suggestion which can be implemented

immediately and that is to cut down all the honey suckle that is growing under the trees. It looks like we need to organize honeysuckle parties which will make good service hours for high school students and a fantastic opportunity for those who want to save the trees of the world. Let us begin on a small scale by whacking the honeysuckle out of our forest. Thanks Jim and Norb for arranging her visit.

We ask that you not drop off anything at Kolping that you have no longer use for and think that Kolping can use it before you contact Werner Wilke or Norb Shomacher. We are tired of having to clean up after you - most of the stuff that is dropped off winds up in the dumpster because we cannot use it. Lack of adequate storage is another issue. The Tuesday workers put a lot of effort into keeping the place clean and neat. We are counting on everyone to help with this.

Ted Tegenkamp

GACL

On June 12, 2015 at 2:30 p.m. there is a dedication ceremony in honor of Carl Friedrich Adae, the first Consul for Germany from 1847-1868. Prof. Dr. Richard Erich Schade, German Studies,

Univ of Cincinnati will talk about the life and achievements of C.F. Adae. A new historical marker will be unveiled at section 11

For further information, contact Manfred Schnetzer, 513-923-3743, Email: moschnetzer@fuse.net

German-American Citizens League
www.gacl.org

Flag Day
June 14th
Display your FLAG!

SICK & SHUT IN LIST

- Gerd Oevermeyer
- Agnes Oevermeyer
- Gunther Uhlhorn
- Sis & Gene Meister
- Ted Segbers
- Marlene Lintz
- Charlie Lintz
- Evlyn Busam
- Lois Kemper
- Liz Kramer
- Bob Stehlin

Don't forget to stop and visit, send a card or give them a phone call. News from friends are always appreciated. Be sure to remember all our sick and shut in members in your prayers.

card or well wishes please contact

Christa Olding, 513-385-1476

If you would like to send a

Obituary

Marvin Meyer (Twist) passed away May 11th, our sympathy to his children, Teri, David and Susan.

Jack Meyer passed away on April 29, our sympathy to his wife June and children, Mark, Jim and Randall.

Lorraine Hoerstmann passed away on May 18th, our sympathy to her husband Ferd and children, Dan, Lori & Ted.

Our Sympathy to Lisa Ruff whose father passed away May 17th.

Our Sympathy to Margaret Borchers & Heinz and Carol Kalkhoff whose sister in law, Dorothy Kalkhoff passed away in May.

Our sympathy to Betty Kroeger whose mother, Margaret Lindner passed away on May 31st and to Liz Ruether, Margaret's sister.

Our sympathy to: Fritz Westendorf whose brother Uli passed away in Germany in April.

May their souls and the souls of all the faithful departed, rest in peace.

SCHUETZEN KORNER

Another Shooting season has concluded. Thanks to all the teams who worked during shooting tom make an enjoyable time for all.

Last month's honors
High Individual:
 Wendell Hull
High Team: Trautman
 329

The End Party is Friday, June 19th at the Kolping Pavilion. Schuetzen Club will be providing the food, keg beer & wine. The Band: Pete Dressman & the Sun. Bob Geoppinger will be running the Quakenbrug at the end party. The party will start at our traditional practice shooting time of 7:00 p.m. We will be announcing and giving awards to the top shooter for each month,

the top shooter for the year and top teams for the year. We did get some confirmations at the last shooting night for the teams of how many will be attending. If this has changed or you did not let me know then please call me at 513-408-3188 to let me know any changes. We want to be sure we have enough food & drink for everyone. The party does include your spouse or significant Other.

Special thanks to:
 Judges, Bob Geoppinger & Mike Callahan
 Vice Preisent : Rick Schlake
 Gun Maintenance:
 Paul Weinkamp
 Treasurer: Mike Brunsman
 For helping out wher-ever needed: Al Drees & Carl Schlake

Schützenfest 2015 will be on July 17th, 18th and 19th
 Schützen Club is in charge of the front gate.
We still need our mem-

bers to help. There will be a sign up sheet at the End Party. Please volunteer to help make Schützenfest a success.

I will get with the incoming president and team to get an email out regarding Captains Meeting for the next Season. Team captains or a representative must attend.

Jim Stukenborg will be giving out tickets for Schützenfest Grand Raffle. This is a great opportunity and a great way to support Kolping and the Schützen Club.

If you have any questions or suggestions please feel free to call me.

Aaron Callahan,
 President
 Phone: 513-406-3188
 Email: Iris-

Schützenfest

2015

July

17th

18th

&

19th

SOCCER CLUB

The Seth Stevens Tournament was very successful, we had two hundred and thirty eight teams participating this year. Down a few teams from last year. Teams gave us toys and gift cards for Children's Hospital. We will be delivering them on June 3rd. We have held tryouts over the last two weeks. The number of kids that

came out for tryouts looked good, we will know more about how many teams we will have over the next month. We are working on getting workers for Schützenfest.

Walt Dewar, President

Visit The Soccer Clubs website at

www.kolpingsoccer.com

ANNIVERSARY MASS

SUNDAY, JUNE 21

RSVP to
Dianne Schwietering
513-353-2112

Kolping
Keychain \$6

ORDER
at

Cincinnati's Oldest German festival

Schützenfest

JULY
17-19

Beer • Wine • Food
Entertainment

Celebrate
149 Years of Tradition
1866 - 2015

WALTER MARTY & CO. HERISAU - ST. GALLEN

Senior Trip to LaComedia Dinner Theatre

**Wednesday
September
23, 2015**

Featuring:

“The Church Basement
Ladies”

In the Last (Potluck)
Supper

**Cost: \$60.00 per person
(Includes transportation,
lunch & show)**

Itinerary

9:45 a.m. - Leave the
Kolping Center

10:45 a.m. - Arrive at
La Comedia Theatre

11:15 a.m. - Lunch will
be served (Our tables
will be called in the or-
der of our arrival)

Approx. 2:30 p.m. –
Leave the theatre

3:30 p.m. – Arrive at
the Kolping Center

Reservations:

Your check for \$60.00
will be your reservation,
Make the check out to
Doris Wilke and mail
to: 5180 Deeridge
Lane, Cin. O. 45247.
We have reservations
for 30 people so your
reservation will be
counted on a first come
basis.

**Money must be in to
the LaComedia by the
1st of August, 2015.**

Schützenfest 2015 Yard Signs

Schützenfest 2015 Yard Signs & Date Stickers Coming

We plan to have our Yard Signs and 2015 Date Stickers available for pickup from the Klubhaus starting at the end of June. As a reminder, we asked people to save their re-usable corrugated plastic yard signs after Schützenfest last year. For those that still have their yard signs, the necessary stickers will be there for pickup.

Please be on the lookout and thank you for helping promote this important event!

June Birthdays

6/1	Wilson	Sonja
6/3	Resing	Julie
6/3	Raaker	L. Michael
6/3	Cooper	Brad
6/4	Clayton	Virginia
6/5	Althoff	Carolyn
6/6	Hughes	Virginia
6/7	Hermes	Celeste
6/8	Kappen	Ferdi
6/8	Stark	Gunther
6/8	Nuckols	Andrew
6/8	Thomas	Lawrence
6/9	Krimmer	Evelyn J.
6/10	Conrad	Anne
6/10	Hoerstmann	Theodore
6/12	Bingham	Darrell
6/12	Meister	Joseph
6/13	Brown	Bob
6/14	Lockwood	Ellsworth J.
6/14	Schottelkotte	Mark
6/16	Hull	Joanne
6/17	Adelmann	Laura
6/19	Schenk	Eric
6/21	Wilke	Franz
6/21	Jamison	M.M
6/22	Schraivogel	James
6/23	Von Den Benken	Ron
6/24	Welage	Albert

6/24	Reynolds	Kay
6/25	Stukenborg	Josef
6/25	Montgomery	Thomas A.
6/25	Callahan	Michael C.
6/27	Hoeting	Jack
6/27	Maly	Bill
6/28	Schroer	Mark
6/30	Naegele	Bernard
6/30	Ellensohn	Nancy

Kolping Golf League

The 2015 Golf League will resume on Thursday, April 16th at Beech Creek Golf Course on Hudepohl Lane. We will play each Thursday-tee times approx. 9:30 a.m. – until cold weather returns. Cost is \$12.50 per

golfer for 9 holes and cart rental. Cost is also \$12.50 if walking. We will use a scramble format as last year and teams will be decided by random draw each day. Men and women are invited to participate, new

golfers are welcome. Questions, call

Tom Musbach,
513-793-1148

Schützenfest 2015

Important Planning Meetings
Upcoming

Schützenfest Planning Committee Members and Booth Captains –

Please mark your calendars as Schützenfest 2015 is drawing near and we need your help and support at our remaining planning meetings:

June 17 – MANDATORY MEETING FOR ALL FOOD BOOTH CAPTAINS

Becky Hollis, who handles all of our ordering, needs to review all of our food booth needs to make sure the proper plans are in place.

Please contact me Schutzenfestcincy@gmail.com) if you are not able to make the meeting.

July 8 – MANDATORY MEETING FOR ALL BOOTH CAPTAINS AND FESTIVAL LEADERS

We have had this critically important meeting the past couple years and it has been very important to our overall success. We need our Captains and Leaders at this meeting to discuss our plans and changes for 2015 and to make sure everyone is on the same page for what we need to do. We will

also cover any last minute issues and stress the importance of Schützenfests success to our Kolping Society.

Please contact me (schutzenfestcincy@gmail.com) if you are not able to make the meeting.

Meetings are held at the Kolping Center and start at 7:00.

We truly appreciate all that you do and for all your support and help!

Take care,
Jim Stukenborg

YESTERDAY'S DOOR

Time has closed yesterday's door

But today is still in God's hand.

If we live in the past, we deny the "now"

And the trials we'll not withstand.

It's said of time, that it heals all wounds.

God's infinite justice shall reign

The answer to all that's unfair in life is:

God's love will always remain

So, live in the "now" with the future in mind

The past is forgiven and gone; if we place our souls in God's protective care

We can meet our life head on.

Charleen Bichel

Father David Hiller Fund

Lorraine Hoerstmann Memorial

Doris & Werner Wilke
Gerry Kreutzjans
Mary & Ted Tegenkamp
Nancy & Mike Pelzel
Antoinette & Joseph Wolf
Otger Kappen
Clara & Geo Ostendorf
Chris, Bill & Billy Janszen

Marvin Meyer Memorial
Werner & Doris Wilke

Doris & Werner's Golden Wedding

Genie & Ed Reinert
Sonja A. Wilson
Bonnie & Dennis Campbell-Helene Schrand
Cathy & Dean Thiemann
Amy & Paul Ahrnsen
Margie & Heinz Meyerrose
Dottie & Carl Nissen

Mary & Ted Tegenkamp
Christa & John Olding
Margaret & Rudy Eismann

Dorothy Kalkhoff Memorial
Chris & Bill Janszen Family
Mary & Ted Tegenkamp

Ray Shively Memorial
Barb & Bob Bauer
Nancy & Mike Pelzel

Donation to the FDHF
Marilyn Hessler

Our condolences go out to the families that lost a loved one during the past month. May the good Lord strengthen you during this difficult time?

We thank the members who

made donations in honor of their deceased friends.

We congratulate Doris & Werner on their Golden Jubilee and thank them for suggesting that gifts be made to the FDHF in their honor.

Ted Tegenmap, Treasurer
513-941-6439

WEDDING ANNIVERSARY MASS

SUNDAY, JUNE 21, 2015

Congratulations to all Kolping couples celebrating a significant wedding anniversary this year. That would be a celebration of 10, 20, 25, 30, 40, 50, 55, 60, 65 or 70 years of marriage anytime in 2015.

Your Kolping family would like to help make this year special by celebrating your wedding anniversary at the Communion Sunday Mass on June 21st at 11 a.m. at the Kolping Center. A buffet brunch will follow. Please call Dianne Schwietering if you are celebrating so we can include you in the plans for this special day.

Phone: 513-353-2112

In addition to celebrating wedding anniversaries on this day, we also will be honoring and celebrating all the Kolping fathers. Following Mass in the pavilion, everyone is invited to attend the buffet brunch, which will be served in the hall. There is no need to pay ahead of time; a cashier will be taking money as you enter the buffet line. But I do need to know how many in your family will be attending. Please call for reservations.

Dianne Schwietering
Phone: 513-353-2112

SHOOTING FOR KING

If you are seriously considering shooting for King at Schützenfest, PLEASE READ THE FOLLOWING NOTES written by past Kings. The final group that ends up shooting for King will need to sign it in order to indicate that they have read the information.

Your signature only indicated that you have read it and are aware of the responsibilities involved in representing Kolping as King.

YOU WILL BE REPRESENTING KOLPING (first paragraph red by the shooting judge)

Gentleman, if you return to the line, you should realize that you will be committing yourself and your family to the Kolping Society for a year. When you shoot that bird down, you will join an elite group in Kolping. Being in this group requires attending events at other German clubs as our ambassador, as well as, some personal expensed for the year, over and above the amount collected from court dues. It will be an investment of time and money, but it will be an experience of a lifetime, so please be prepared to spend both in your year as our king”

DUTIES AND RESPONSIBILITIES:

YOU WILL BE REPRESENTING KOLPING AND THE KING’S FATERNITY AND YOU ARE REQUIRED TO ACT ACCORDINGLY.

- Attend the monthly Kolping general meetings
- Attend Kolping functions (Awards Banquet, Singing Concerts, Memorial and Father’s day masses, fish fries, Winefest, Schlachtfest, just to name a few)
- Promote the King’s Party and King’s Ball by attending other German societies events (being in the events like the Oktoberfest Parades)
- At least once, meet with the Tuesday workers (expect to bring liquor)
- At least once, attend the Seniors meeting (expect to bring meeting cake or cookies)
- Attend a Sports Club Attend the monthly Kolping general meetings

Cost: The minimum will range from \$1000 to \$1500, but you may spend more. (Example: liquor, gifts for the court, pay bartenders for all court parties, your King’s metal, pins for the court, gifts for dignitaries/royalty from other clubs, etc.)

I ACKNOWLEDGE THAT I READ THE ABOVE INFORMATION.

SIGNATURE

Kolping History – June 2015

Progress is being made on the Kolping history book, and we are now at 605 pages and close to 183,000 words. The goal is to have the book finished by September 1st, which means the books should be delivered by the middle of November – just in time for Christmas! Thanks to the members who have been helping us with the last of the photo identifications and to the other members who have provided information about their sub-groups. We will continue to be asking questions of many of you as we come into the home stretch of writing the book.

Now the time has arrived for us to determine the price per copy of the book. In order to do that, we must find out approximately how many books can be sold with the initial printing – the higher the number of copies

sold, the lower the price per copy. So at this point in time, we are asking all of you to please let us know how many copies you and your family members plan on purchasing.

The book will be 8 ½" x 11", hard-bound, approximately 750 pages long, with around 1300 photos and documents included throughout. There are chapters on Schützenfest Kings and Queens, Father Adolph Kolping, Kolping awards, each one of the sub-groups, personal Kolping memories, the founders of the Society, the presidents, the Praesides, the 90th Anniversary Celebration, 2014-2015 activities, as well as the general chronological history of the Society and other topics. The price per copy will range from \$36.00 (for 400 copies) to \$64.00 (for only 100 copies), depending

on the number of copies printed. This price includes all of the printing and copyright costs, as well as sales tax, which Kolping will be paying on its sales tax return. By the way, we are already close to 150 books being pre-ordered as of June 11th.

The pre-order form is below. You can fill out this form and send to us at the address below, or let us know by E-mail or phone. **Remember, this is only a pre-order – there is no obligation at this time, but we need this information in order to price the book. The actual book order forms will go out in the mail to each of you personally around the middle of July.** The deadline for the actual payment for the book will be around August 20th.

Pre-Order Form for the Kolping History Book

Name _____ Phone # _____

Address _____

E-mail address _____

of copies you plan on buying _____

Please mail this form to:

Mike and Nancy Pelzel, 6205 Twinwillow Lane, Cincinnati, Ohio 45247

or E-mail the information to: pelzefest@aol.com

or phone us at: 513-385-3120

**DEADLINE TO GET THIS INFORMATION TO MIKE & NANCY
PELZEL IS JUNE 30, 2015.**

Kolping Cincinnati

Location: 10235 Mill Rd

Cincinnati, OH 45231

Email: info@kolpingcincinnati.com

Kolping
Cincinnati

Schützenfest
Cincinnati

Notices

Bereavement Committee

Upon the death of a MEMBER, please call the President of the Kolping Society or one of the Bereavement Committee members. In order that the membership can be aware that a MEMBER has died, the family of the decedent should be willing to place in the Death Notice that the decedent is a Member of the Kolping and

at what time Kolping members should assemble for prayers. (This should be mutually agreed upon by the family and the Kolping representatives). The Board of Trustees agreed that this notice should present members of the Bereavement Committee are: Christa Olding, Marilee Uhlhorn, Lois Kemper or Berni Brunzman.

Firewood Available

If you are in need of firewood, it's free, just call Werner Wilke, 513-521-5019 to get more info.

June's Upcoming Events

- 1st Board Meeting
- 5th General Meeting
- 6th The Buben Ball
- 19th Shooting Club
- 21st Fathers Day & Anniversary Mass

July's Events

- 6th Board Meeting
- 10th General Meeting
- 17th Schützenfest
- 18th Schützenfest
- 19th Schützenfest