


Our fraternalism blooms in the summer


WILLIAM PENN ASSOCIATION

invites you to join us for our annual

Hungarian Heritage Experience

August 5-11, 2012

Scenic View

Rockwood, Pennsylvania

\$300 for WPA Members • \$325 for non-members
Includes lodging, all meals, instruction and activities

Learn Hungarian - Enjoy Hungarian food
Learn about Hungarian history, culture & traditions
Make friends from around the country
Relax in the beauty of the Laurel Highlands

For reservations, contact Endre Csoman

Toll-free: 1-800-848-7366, Ext. 136

Email: ecsoman@williampennassociation.org

William Penn Life

The Official Publication
of William Penn Association

Editor-in-Chief
George S. Charles, Jr.

Associate Editors
Richard W. Toth
Diane M. Torma
Endre Csoman

Managing Editor
Graphic Designer
John E. Lovasz

NATIONAL OFFICERS

National President
George S. Charles, Jr.

National V.P.-Secretary
Richard W. Toth

National V.P.-Treasurer
Diane M. Torma

National V.P.-Fraternal
Endre Csoman

BOARD OF DIRECTORS

Chair
Barbara A. House

Vice Chairs
William J. Bero
Nickolas M. Kotik

National Directors
Dennis A. Chobody
Andrew W. McNelis
Roger G. Nagy
Katherine E. Novak
James W. Robertson
Richard E. Sarosi
Anne Marie Schmidt

Your comments are always
welcome. Contact us at:

William Penn Life
William Penn Association
709 Brighton Road
Pittsburgh, PA 15233

Phone: 1-800-848-7366

E-mail: jlovasz
@williampennassociation.org

Inside

VOLUME 47 • NUMBER 6 • JUNE 2012

12 Roll On!

WPA marks the successful
return of our Annual Fraternal
Bowling Tournament

3 Tri-State
Area Picnic

10 Last call
for golfers

Departments

- 2 For Starters
- 5 Agents' Corner
- 11 Magyar Matters
- 16 Branch News
- 23 Puzzle Contest
- 24 In Memoriam

Columns

4 Moneywise

6 Tibor's Take

8 The Hungarian Kitchen

Cover and Page 1 Photos by John E. Lovasz
Except Sunflower Cover Photo (c) Melissa Schanke/Dreamstime.com

Official publication of the William Penn Association. Published monthly.
Office of publication: 709 Brighton Road, Pittsburgh, PA 15233 Phone: (412) 231-2979.
Third Class U.S. Postage Paid. Indiana, PA Permit No. 12

Unsolicited articles, letters, pictures and other material submitted to the William Penn Life are forwarded at the owner's risk, and the William Penn Life expressly denies any responsibility for their safekeeping or return. The William Penn Life reserves the right to edit, revise or reject any article submitted for publication.

Postmaster: If undelivered, please send form 3579 to: William Penn Association, 709 Brighton Road, Pittsburgh, PA 15233

Chinese Auction

Preparations are now underway to hold a Chinese Auction at the 29th Annual William Penn Association Golf Tournament and Scholarship Days to be held at Chestnut Ridge Golf Resort in Blairsville, Pa.

If you would like to donate a basket, please bring it with you to the tournament or send it to the Home Office. Please contact Ronda at 1-800-848-7366, ext. 112, or at rgrotefend@williampennassociation.org, to let us know what you are bringing.

Please place a sign on the basket with the name of the basket, the donor's name and the approximate value of the basket.

All proceeds from the Chinese Auction go directly to the William Penn Fraternal Association Scholarship Foundation.

Thank you in advance for your support and we look forward to seeing you


Spreading the fraternal message

Representatives from William Penn Association and other fraternal benefit societies were in Harrisburg, Pa., recently to meet with members of the Pennsylvania State Assembly. During a luncheon, the fraternal and government leaders discussed matters of importance to the fraternal benefit system, its members and their families. Presenting our members concerns to State Rep. John A. Maher (far right) were (l-r) Vice Chairman of the Board Nickolas M. Kotik, National Vice President-Fraternal Endre Csoman, retired National Director Charles S. Johns and Vice Chairman of the Board William J. Bero.

Notice of Annual Meeting of the William Penn Fraternal Association Scholarship Foundation, Inc.

The next annual meeting of the William Penn Fraternal Association Scholarship Foundation, Inc., will be held Friday, July 20, 2012, at 5:00 p.m. at the Chestnut Ridge Golf Resort & Conference Center, 132 Pine Ridge Road, Blairsville, Pa. The meeting will be held in conjunction with the 29th Annual WPA Golf Tournament & Scholarship Days to be held July 20 and 21, 2012, in Blairsville, Pa.

The meeting is open to all members. Any branch or individual donating a minimum of \$100 is also eligible to vote at the Annual Meeting. Please make your donations payable to William Penn Fraternal Association Scholarship Foundation, Inc., 709 Brighton Road, Pittsburgh, PA 15233. All contributions, no matter what the amount, will be greatly appreciated.

Since 1972, our Scholarship Foundation has awarded 5,194 grants worth \$2,237,650. The achievements of our grant recipients continually renew our belief that helping today's youth is vital for the future of our society and our world.

Your donations make a difference!

William Penn Fraternal Association Scholarship Foundation, Inc.

Financial Statement as of Dec. 31, 2011

| | | |
|--------------------------------------|-----------|------------------|
| Balance as of December 31, 2010 | | \$747,100 |
| INCOME | | |
| Donations | \$ 91,515 | |
| Investment Income | 29,419 | |
| Total Income | | <u>\$120,934</u> |
| DISBURSEMENTS | | |
| Scholarship Grants | | |
| 94 Renewals @ \$500.00 | \$47,000 | |
| 58 New @ \$500.00 | 29,000 | |
| Essay Awards | 2,000 | |
| Total Scholarship Grants | | <u>\$78,000</u> |
| Fundraising Expense | 4,079 | |
| Bank Charges | 3,500 | |
| Total Disbursements | | <u>- 85,579</u> |
| Balance as of December 31, 2010 | | \$782,455 |
| ASSETS | | |
| Annuities | | \$606,834 |
| Certificates of Deposit | | 120,000 |
| Bonds | | 49,786 |
| Checking & Money Market Accounts | | <u>5,835</u> |
| Total Assets as of December 31, 2011 | | \$782,455 |

2nd Annual Tri-State Area Picnic

Joining hands for a day of fraternalism, food & fellowship

More than 50 members from Pennsylvania, Ohio and West Virginia gathered May 19 at Scenic View for the 2nd Annual Tri-State Area Picnic. The turnout may have been smaller than hoped for, but that dampened neither the spirit of those who came nor the enthusiasm everyone expressed for gathering again next year.

The day began around 10:00 a.m. as members spread out across the grounds of Scenic View to participate in a Join Hands Day project, undertaking some light landscaping duties. Clear skies, low humidity and a gentle breeze, along with a friendly group of volunteers, made the work seem easy and quick.

After completing their work, everyone gathered in the

Kohut Pavilion for a bountiful picnic buffet, featuring barbecue chicken, kolbasz, hamburgers and hot dogs (prepared by grill masters Jeff DeSantes and John Toth), plus a variety of sides dishes, salads, desserts and beverages provided by those attending. Somehow, many guests left enough room in their stomachs to enjoy the *szalonna sütés*.

After lunch, guests enjoyed the rest of the day strolling to the lake, hiking up to the observation tower, playing bingo and swapping stories with old friends and new acquaintances.

The weather was nearly perfect, the food plentiful and delicious and the company second to none. No wonder everyone who was there can't wait until next year's picnic!


Exercise

*Know the science,
achieve the results*

by Adam Stone

To help jump start WPA's new partnership with the YMCA, I am turning over this month's Moneywise to Adam Stone. Adam is the Wellness Director of the YMCA in Fond du Lac, Wisc. While the topic of exercise has little to do with your financial well being, it does focus on something both WPA and the YMCA believe in strongly: the overall well-being of our members. Our thanks to the local YMCA for sharing this article with us and to Debbie Wolfe, WPA's wonderful health care columnist, for being so gracious in sharing "her turf" with us this month. - Jeff DeSantes

Warm weather has a way of calling attention to the importance of achieving healthy fitness levels for ourselves and our families. Many of us have spent at least the better part of the previous two or three seasons making the attempt and falling short. Numerous hours in the gym yield mediocre results and plateaus causing one to feel disenchanted and accept lackluster progress. Some give up altogether. Exercise enthusiasts should not have to consider their greatest challenge remaining dedicated. They should not have to continue reluctantly going through the motions in secret frustration. The mystery surrounding fitness has already been solved through science. Training routines are rife with protocols that are not based on well-known scientific mechanisms, causing trainees to go off in the wrong direction for months or years. Well-educated fitness devotees know how to gravitate toward best practices and avoid destructive ones like overtraining, dieting, inadequate recovery and poor quality training. Understanding the science of exercise is important for every single person participating in a fitness program.

All physiological functions, including those related to the body's response to exercise, are monitored and controlled by the brain. Using its neurological sensory and motor components, it orchestrates countless processes. The brain records all of its body's requirements and prioritizes the distribution of precious limited resources like protein, carbohydrate, water and all the rest. It is an unbelievably complex, highly organized and extremely effective central control in the category of miraculous. Information from the stimulus of exercise is gathered by the brain and processed, initiating adaptive changes which occur over time. These changes include stronger skeletal muscles, increased heart capacity, fat reduction and all the other improve-

James Kehl
Erie, PA
800-424-0576


Jim and his son Jeff work together in Erie, Pa. They are licensed in Pennsylvania, Ohio, New York and many other states throughout our country. Jim has been an insurance agent since 1983, Jeff since 1999.

Jeff came to work in his father's office in 2005 when there were many changes taking place in the insurance market, especially the senior market. Together, they recruited and helped train hundreds of independent agents in Pennsylvania and other states to understand plans and services for their clients. They work in all markets, specializing in the senior markets and life products. They help many choose the correct plan, helping seniors sift through all the changes each year and making sure they receive the best benefits to which they are entitled.


Jeffrey Kehl
Eire, PA
800-424-0576

Both Jim and Jeff belong to fraternal organizations. Both are prominent in United Commercial Travelers. Jim has been a Senior Councilor four times, and Jeff is in his first year heading up UCT's Erie Council 216.

They both have been blessed with great families. Jim and his wife, Janice, have been married 44 years with three sons and eight grand children (with a ninth on the way). Jeff and his wife, Amy, have been married for 15 years with three sons (and a fourth son due this September).


They appreciate the opportunity to serve the members and friends of William Penn Association. □

ments we fitness aficionados desire.

Quality stimulus, followed by a sufficient period of recovery and growth, yields the best adaptive response. An adequate period of recovery and growth is essential to allow desired changes to be realized. Athletes, fitness buffs, coaches and many others often shortchange the recovery and growth phases, subscribing to the "more is better" mentality. In fact, as athletes and others participating in exercise programs become increasingly fit and strong, they need even more, not less, time dedicated to recovery and growth. Extra workouts on "off" days will cause the brain to redistribute valuable, precious, limited resources to complete the additional workout sessions at the expense of recovery and growth. This type of excessive workout frequency is a classic example of overtraining. The opportunity to reach the growth stage--and benefit from the adaptive changes many work so hard to achieve--is lost. Another classic example is excessive duration, such as performing numerous sets per exercise or completing a strength training workout followed by a long run or extensive session on the elliptical. Again, like excessive frequency, excessive duration causes resources that should be slated for recovery followed by growth to be redirected by the brain to the bundled extra sets, runs and aerobics classes.

Overtraining regularly manifests itself in many ways. Symptoms start with plateaus in progress and performance. They continue to joint and connective tissue pain, excessive fatigue and other uncomfortable impairments. Eventually, overtraining can lead to injury. Symptoms like pain, fatigue, insomnia and others are warning signals from the maestro in control--your brain. Those who are savvy can recognize early symptoms and adjust their regimens to include more time between training sessions. They avoid severe symptoms and enjoy continued healthy progress. This ensures the maximum benefit from each and every quality training session.

We commit our valuable time, financial resources and sweat to improving our level of fitness. It pays in every way to understand the basic scientific mechanisms related to our efforts. Informed exercise enthusiasts have the most success. This group understands the 100 to 200 extra calories they could burn while overtraining pales in comparison to the number of calories burned by a well-conditioned body outside the gym during rest. They also understand that once a quality stimulus from exercise has been achieved, it is time to stop and begin uninterrupted recovery and growth when the brain takes care of everything we need to achieve gains. Over time, progress can be substantial for those who understand the science. □


Milestones, a new book, and a new feature

A FEW MONTHS BACK, I reached a milestone of sorts when I received my 1,000th comment concerning "Tibor's Take." To be honest, I really don't know the exact number of remarks I've received, but I estimate I reached the 1,000 mark sometime this past February. As I mentioned in earlier columns, I rarely respond. I read them all, but I really don't have the time to answer them all. I have received letters, cards, emails, phone calls and text messages. I have even received flowers and a few invites to Hungarian events. Adding in face-to-face comments told to me at Magyar picnics or affairs put the total way past 1,000.

Just like Ivory Soap, 99.9 percent of the comments received are positive. Even the negative responders implore me to keep up with the good work and to continue to write about the subject matter that means most to them. By reading your messages, I have learned that you enjoy it when I discuss things revolving around my parents, siblings and other immediate family members. When I mention the glorious American-Magyar events and functions that were held years ago, many respond with deep emotions. There were a few letters and cards where I could actually see the dried droplets of tears silhouetted on the paper that the message was written upon.

Some of my Takes receive little in the way of comments. The two-part Take on finding identity in the 21st Century (August and September 2011) created a lot of anger and frustration in readers. Surprisingly, "The Coffee Pot", "Pink" and "Stewards of Our Hungarian Heritage," were immensely popular. The most commented on Take


was "Tell Me It Is Not So," the story of the closing of all but one Magyar church in the Cleveland Catholic Diocese.

Every month, I try to bring you, the readers of *William Penn Life*, more than one lesson or parable to each excerpt. Sometimes, you have to read the article more than once to get the full gist of the intended message(s).

Over the years, I have mentioned a few authors, books and movies of Magyar flavor that influenced me as I grew up. Kate Seredy charmed me with her writing and art work in *The White Stag*, *The Good Master*, *The Singing Tree*,

Point to Ponder....

Recently, my family had the extreme pleasure of being part of a great Magyar concert presented by the group Magos. All members of this six-person ensemble were in their early- to mid-twenties. Comprised of a primas, 2nd violin, contra violin, bogo, cimbalom and a female vocalist, this group was pure energy. Magos plays the obscure seminal music of rural Hungary, Transylvania and Slovakia. Back in their native Hungary, Magos has helped establish a musical phenomenon called "Tanchaz" music. This is a retro-type music that was enjoyed by our forefathers and is quickly becoming the rage at the colleges and in larger urban areas, such as Budapest and Pecs. Last year, Magos was voted as the most popular Tanchaz group in all of Hungary. I was quite excited to see them in person because for the past two years I have been following their rapid rise in popularity. I now leave you with two points to ponder. First, could a similar phenomenon take place here in the American-Hungarian community? Secondly, are the youth of Hungary becoming more nationalistic as they see not only external pressures being exerted upon the citizens of Hungary by such entities as the European Union but also the forced assimilation of counter culture music and lifestyle norms that erode away the core values of the family structure? Let me know your views on these points.

The Chestry Oak, The Open Gate and *Lazy Tinka*. My blood turned the colors red, white and green when I first read *The Fall of the Red Star* by Helen M. Szablya and Peggy King Anderson. Yolanda Fintor, in her *Hungarian Cookbook*, enlightened me with her family history and traditions growing up in Pittsburgh. The movies *Brady's Escape* and *The Music Box* brought to our family a little bit of Hungary, Hollywood style.

I also enjoy what I consider the real music of Hungary: it's folk songs and melodies. Liszt, Brahms, Kodaly, Bartok and others all borrowed folk music that was played and passed down generation to generation by the gypsy musicians that lived in the villages of Hungary, Transylvania and Slovakia. When Hungarians began to migrate to America in large numbers, many gypsy musicians followed. They came along not to work in the mills and factories, but to provide those laborers with the music they yearned for since leaving their native lands.

With all that said, I encourage you to acquire a book long overdue when concerning American-Hungarian music. I was privileged to read the final edited copy before it was submitted for printing, a well-documented and wonderfully written manuscript entitled, *Gypsy Violins*. The author is Steve Piskor of the Cleveland area. If the name Piskor sounds familiar, the author's late father, Julius, was a prominent Gypsy musician in the Northeastern Ohio area. Most notably, he performed and recorded with the late Feri Borisz Zenekar. The author has painstakingly worked for over a quarter century on this book. He initially wanted to write a short story, but as he traveled and accumulated more information and photographs, he realized that writing a book would be more appropriate and practical.

Gypsy Violins is divided up by chapters based on geographical influence. The real epicenter of American-Hungarian music starts in Braddock, Pa., in 1887 (a year after the founding of William Penn Association). Andrew Carnegie needed workers, and the Hungarian/Slovak population provided the imported labor. Most of the gypsy musicians came from Kassa, Hungary (now known as Kosice, Slovakia). Piskor also incorporates the Homestead area in this chapter as well. If you hail from the Pittsburgh area, *Gypsy Violins* offers a unique perspective on American-Magyar life during the first half of the 20th Century.

As Hungarian immigrants began to appear in other industrial areas of the country, many more musicians began to arrive from Kassa. Some of the early gypsies moved to Youngstown, Cleveland, Detroit, Chicago and New York.

For many years, Cleveland laid claim to have had the largest number of Hungarians in the world outside of Budapest. It also had a large number of gypsy musicians. Several chapters focus on the Forest City and how its gypsy musicians became backbone of the musical scene.

If you want to learn about the "Nights In Budapest" or "Bogo Temeto," or how Henry Ford became a fan and patron to cimbalom music, read *Gypsy Violins*.

Gypsy Violins is filled with facts and insights about how American-Hungarians celebrated their daily lives through Hungarian Gypsy style music. This book includes scores of archival photographs of funerals, weddings, baptisms,

parades and celebrations. Many of the pictures have never been viewed by the general public. Also interspersed over the 200-plus pages are historically significant newspaper articles. One particularly interesting story reports about a wedding that also is a gypsy burial for the groom. If musical names such as Udvary, Bányi, Lacy, Bihari, Jaroka, Magyari, Dankó, Rabb, Deutsch, Sándor, Bihari, Béla, Rose, Brenkács, Ballog and Horváth jog your memory of good times of yesteryear, *Gypsy Violins* is a must have.

This month, *Gypsy Violins* will be made available to the public. My short synopsis of this great book does not give justice to its importance. *Gypsy Violins* is a significant historical document for anyone who has danced or listened to a *csárdás* or any other Magyar folk music.

For more information on *Gypsy Violins*, log onto www.gypsyviolins.com. This book will be available for purchase through Magyar Marketing, Amazon and Barnes and Noble.

Meeting Mr. Piskor and reading his book has gotten me even more excited about a new feature I will be adding soon to Tibor's Take, which will alternate with "Did you Know They're Hungarian?" and "A Point to Ponder." This new feature is called "Do You Remember This Zenekar?" In this feature, I will discuss either a band or a singer who brought Magyar-styled entertainment to the ethnic communities. I hope to jog your memory by presenting some facts and record album photographs of these forgotten cultural legends. Occasionally, I will write about bands that still play for the Hungarian communities in our great nation. I will also write about the lesser known and obscure bands. For every Magyar-styled band who made a recording, there were at least 20 who did not. I hope to present to you those performers as well. If you would like me to feature a band from you area, please let me know.

Éljen a Magyar!

Tibor II

Tibor Check Jr. is a member of Branch 28 Youngstown, Ohio, and a student at the Cleveland-Marshall College of Law. He serves as a host of the "Souvenirs of Hungary" weekly radio show broadcast on WKTL-90.7 FM in Struthers, Ohio.

Let's hear your take

Let me know how you enjoy my thoughts and views on growing up Hungarian Style. If you have any questions or comments about me or my column, please email me at: silverking1937@yahoo.com, or drop me a letter in care of the William Penn Association, 709 Brighton Road, Pittsburgh, PA 15233.


Your summer pantry

FÁRADJON BE A MAGYAR KONYHÁBA!

School is officially out and that means summer fun may begin. Warm weather memories include summer camp, summer jobs and summer school. I had the pleasure of attending Boy Scout camp, church camp and YMCA day camp growing up in New Brunswick. For some reason I cannot remember the food served and whether it was good or not. The reason for that is obvious: none of those camps served Hungarian food!

Magyar food is special, making it easy to recall what you ate and when. Hungarian food has unique flavor made possible by the combination of simple ingredients, such as lard, onions and Hungarian paprika. A fellow chef referred to my use of lard, onions and paprika as "the Hungarian Trinity." How right he was as those three ingredients create food with heavenly significance. What do you get when you combine Magyar food and divine thoughts? The title of our Associations' cookbook, *A Taste of Hungarian Heaven*. Now you know how the title came about.

Let me do some housekeeping before we get into the kitchen. The 29th Annual WPA Golf Tournament & Scholarship Days will take place Friday and Saturday, July 20 and 21, at the Chestnut Ridge Golf Resort & Conference Center in Blairsville, Pa. The Hungarian Heritage Experience is happening Aug 5 to 11 at Scenic View in Rockwood, Pa. Also at Scenic View on Sept. 8 is the WPA Picnic-A Great Fraternal Fest. Last on the list is the WPA 2012 tour to Prague, Balaton and Budapest. For more details, check out the latest addition of *William Penn Life*. Now into the kitchen...

Hungarians love to barbecue, so this month we share some tips on how you can have great meals outdoors. First off, get organized. The more organized you are, the better your BBQ will be. Make a shopping list of all the ingredients you'll need in your BBQ pantry. Here are some basic items that you should include in your pantry.

The first is a variety of seasonings. Seasoning is a mixture of salt and other spices you can use before, during and after the cooking process.

Once you have mixed a few seasonings, you can put together a barbecue rub, which is a dry mixture of spices, herb seasonings and some kind of sweetening agent, such as sugar or honey. This will give your meat great taste and flavor. For best results apply to the meat at least two hours before you're going to grill.

You might want to marinate your meat using liquid seasonings, such as olive oil, lemon juice flavored vinegar or yogurt. Along with those liquid seasonings chop up a mixture of fresh herbs, spices and vegetables, such as garlic, onions or peppers. You might even use a tasty wine to marinate your food. Marinating takes place hours before you are going to barbecue.

Be creative and remember, for the best tasting food, accurately measure your ingredients. If you are creating


a new marinade or rub, have a notepad nearby and write down the ingredients with the amounts so you'll have a record.

Before you start the fire, it is a good idea to see in which direction the wind is blowing. There is nothing worse than having smoke blow in your face while you are trying to cook.

Make sure you have some basic equipment at the grill. Your tongs should have long handles because the fire is hot and reaching across the hot coals may burn your arm. Get two pairs so in case one drops on the ground you have a clean one to turn your food. Grill mitts should be of the long sleeve variety to protect your arms. You'll also need a grill brush to scrape down any excess food if you are preparing for a large number of people. If any particles of food stick to the grill, they will burn and give a bad taste to anything cooked thereafter. If you are the barbecue master, you should wear an apron to protect your clothes. Have a pitcher of your favorite cold liquid close by because the heat and smoke will make you thirsty.

Finally, make sure you have everything you need outside and ready to go. Make a checklist for yourself so you don't forget anything you will need. Barbecuing is easy, but you must give the food plenty of attention, otherwise it will burn. It's no fun to start cooking and then realize you forgot something and have to go back into the house to get it. By the time you return to the grill, your food will probably char.

The recipes this month are for a dry rub, marinade, and a couple of barbecue sauces. Have fun and enjoy cooking in the great outdoors!

*Jó étvágyat
Főszakács Béla*

The Hungarian Kitchen is a trademark of William S. Vasvary.

Magyar Barbecue Sauce

2 cups ketchup
1 cup cider vinegar
½ cup Worcestershire sauce
2 tablespoons yellow mustard
2 tablespoons fresh lemon juice
½ teaspoon liquid smoke
¼ cup ancho chili powder
¼ cup Hungarian sweet paprika
1 teaspoon Hungarian hot paprika
1 teaspoon ground black pepper
3 teaspoons brown sugar
3 cups water

Combine all the ingredients in a large, heavy saucepan and stir to mix. Bring the sauce to a boil over medium to high heat. Reduce the heat and simmer the sauce for 20 minutes, stirring often. Cool down and refrigerate for five days to mature the sauce then use on your favorite meat or serve as a side condiment.

Hungarian Meat Marinade

3 cups Egri Bikaver wine
2 cups water
½ cup canning salt
1 cup brown sugar
1 tablespoon Hungarian paprika
1 tablespoon onion powder
2 tablespoons fresh chopped garlic
1 teaspoon celery seed
1 teaspoon marjoram
1 teaspoon peppercorns

In a mixing bowl, combine all ingredients and mix until the salt and sugar are dissolved. Marinate your favorite meat overnight then prepare according to the cooking instructions.

RECIPES

All-American Barbecue Sauce

7 tablespoons brown sugar
½ cup cider vinegar
¼ cup molasses
¼ cup honey
¼ cup Worcestershire sauce
2 tablespoons Applejack Whiskey
2 tablespoons yellow mustard
1 tablespoon liquid smoke
1 tablespoon ancho chili powder
2 teaspoons ground black pepper
2 teaspoons garlic powder
1 teaspoon allspice
¼ teaspoon ground cloves
4 cups tomato ketchup
Salt & pepper to taste

Combine all the ingredients--except the ketchup--in a saucepan. Cook over low heat until all the ingredients are thoroughly blended, stirring all the time. Stir in the ketchup and bring the mixture to a boil then reduce to a simmer and cook for another 30 minutes until the sauce is dark and thick. Use immediately or cool and refrigerate until you're ready to barbecue.

The Best Barbecue Rub

1 ½ cups brown sugar
½ cup canning salt
½ cup Hungarian paprika
3 tablespoons dried parsley

2 tablespoons dried basil
2 tablespoons dried oregano
2 tablespoons dried thyme
2 tablespoons onion powder
2 tablespoons granulated garlic
1 teaspoon ground allspice
1 teaspoon ground cinnamon
2 tablespoons lemon zest
1 teaspoon celery seed

Combine all the ingredients in a mixing bowl and stir until the contents are mixed thoroughly. Use immediately to rub your favorite meat or store in an airtight container until ready to barbecue.

Barbecue Beans

1 large onion, finely chopped
3 cloves garlic, minced
½ cup butter
¼ cup cider vinegar
½ cup sugar
1 tablespoon dry mustard
½ tablespoon Worcestershire sauce
1 cup ketchup
Salt & pepper to taste
16 oz. can of pork & beans
16 oz. can red kidney beans
16 oz. can lima beans

Preheat the oven to 350° F. Rinse and drain all the canned beans then place in a casserole dish. In a large skillet, sauté the onion and garlic in the butter. Stir in the cider vinegar, sugar, mustard, Worcestershire sauce and ketchup. Cook for another five minutes on low heat, stirring the mixture. Pour this mixture over the beans in a casserole dish and mix well, coating all the beans. Bake uncovered in the oven for one hour. Serve hot to your guests.


LAST CALL

for golfers

ENJOY A WEEKEND OF GOLF, FUN AND FRATERNALISM with the WPA when we host our 29th Annual Golf Tournament and Scholarship Days, July 20 & 21, at the Chestnut Ridge Golf Resort and Conference Center in Blairsville, Pa. Play a round of competitive golf with your friends. Enjoy free food and beverages at our golfers reception. Feast on a mouth-watering buffet during our Golf Awards Barbeque. Cash prizes will be awarded to the top foursomes of our scramble-format tournament. You could also win cash prizes during our skill shot competition, including the BIG prize of **\$15,000** in our Hole-In-One Contest.* Those arriving early on Friday can relax in the resort's spa facilities. The tournament entry fee is **only \$100**, which includes the Friday Golfers Reception, continental breakfast Saturday, greens fees and cart for the tournament and admission to Saturday's Golf Awards Barbeque. Tickets for the barbeque for non-golfing guests are \$40 for adults, \$10 for children ages 12 to 15 and free for kids ages 11 and under. To enter our tournament and make reservations for the Friday Golfers Reception and the Golf Awards Barbeque, fill out the form found on the inside of the back cover of this magazine and return it to the Home Office. **All entries and reservations are due**

July 6. Accommodations for the weekend will be at the Hampton Inn & Suites, located adjacent to Chestnut Ridge. All golfers and guests are responsible for making their own hotel reservations. Call the Hampton Inn at 724-459-5920 and use group code "VPP" to get your special rate of \$119 (based on double occupancy) for Friday evening. **We look forward to seeing you in Blairsville!**

* HOLE-IN-ONE CONTEST RULES:

All eligible members who score a hole-in-one at the designated par-3 hole during tournament play will win a \$15,000 cash prize. Any non-member who scores an ace on the designated hole will win \$7,500. Plus, cash prizes will be awarded to golfers who score a hole-in-one on any of the course's other par-3 holes during tournament play. On those holes, eligible WPA members will win \$5,000, while non-members can take home \$2,500. If a hole-in-one is not scored on the \$15,000 hole, a special \$500 cash prize will be awarded to the eligible member who gets his or her tee shot closest to the pin on that hole. By "eligible member" we mean a golfer who is an adult life benefit member of the William Penn Association by July 1, 2012, with at least one year's premium paid.

"Tee Up" (c) Stephen Mcsweney/Dreamstime.Com | Grass border (c) Markis/Dreamstime.Com

Mass honors Blessed Karl, Apostolic King of Hungary

ALQUIPPA, PA -- A traditional Latin High Mass in honor of Blessed Emperor Karl of Austria, Apostolic King of Hungary, was celebrated on Sunday, April 29, at St. Titus Roman Catholic Church, Aliquippa Pa. The special Mass was sponsored by the Knights of Columbus Woodlawn Council 2161 Traditional Latin Mass Guild. Canon Jean-Marie Moreau of the Institute of Christ the King Sovereign Priest served as celebrant.

Representing WPA at the Mass was Kathy Novak, a member of the Association's Board of Directors. Ms. Novak said she and her father, Steve, were pleased to attend, noting relatives of theirs had been members of St. Titus Parish.

Karl, also known as Charles IV of Hungary, was the last ruler of the Austro-Hungarian Empire. His reign lasted only from 1916 to 1918, but, from the beginning, Karl conceived of his office as a holy service to his people. His chief concern was to base his political actions on Christian ideals, thus earning a reputation as a peacemaker and campaigner for social justice.


The campaign for his canonization began in 1949, when testimony of his holiness was collected in the Archdiocese of Vienna. In 1954, the cause was opened and he was declared "servant of God," the first step in the process. The League of Prayers established for the promotion of his cause has set up a website (www.emperor-charles.org), and Cardinal Christoph Schönborn of Vienna has sponsored the cause.


A. Todd Wilson, past Grand Knight of Knights of Columbus Woodlawn Council 2161, presents a check from William Penn Association in the amount of \$150 to the Rev. Paul Householder, pastor of St. Titus Parish.

Karl was beatified by Pope John Paul II in October 2004. The Pope also declared Oct. 21, the date of Charles' marriage in 1911 to Princess Zita, as

Karl's feast day. In January 2008, a Church tribunal, after a 16-month investigation, formally recognized a second miracle attributed to Karl, required for his Canonization as a Saint in the Catholic Church. □


Hungarian American posthumously awarded Medal of Honor

WASHINGTON -- Forty-two years after he sacrificed his own life to save those of his fellow soldiers, Leslie Sabo Jr. was honored by President Barack Obama with the nation's highest award for gallantry, the Medal of Honor.

Army Specialist Sabo was just 22 when he died on May 10, 1970. That day, his patrol was ambushed in Cambodia by North Vietnamese troops. When an enemy grenade landed near a wounded comrade, Sabo used his body to shield the soldier from the blast as he tossed the grenade out of the way. Even though he had been wounded by automatic weapons fire, Sabo crawled to the enemy bunker, pulled the pin on his own grenade, but did not throw it until the last possible moment, knowing it would kill him but also destroy the bunker.

Sabo's commanders nominated him for the Medal of Honor, but the request was somehow lost. A campaign to correct the oversight began in 1999 when a researcher for the 101st Airborne Division Association's magazine came across a thick file of Sabo's paperwork in the National Archives.

Members of Congress worked to extend the statute of limitations for nominations for the Medal of Honor so Sabo's case could be reviewed. Nominations for the medal usually had to be made within three years of the incident.

After legislation was passed in 2008 that eliminated that hurdle, the Army's recommendation that Sabo should receive the Medal of Honor was forwarded to the White House in 2010. The White House announced in April that President Obama would posthumously award Sabo the medal.

Sabo emigrated with his family from Austria as a toddler. He met Rose Mary Brown at a high school football game. They dated for two years and were married in 1969, after he received his draft notice.

The 30 days of Army leave he took before being deployed overseas were the only time he and his wife would spend together as a married couple before he was killed in action the following May. □

Roll On!

Good friends,
endless fun
& incredible food
help mark the
successful return
of the
William Penn
Association
Annual Fraternal
Bowling Tournament
and Scholarship Days

by Endre Csoman

TEAM WINNERS

| FINISH | PRIZE | TEAM | SCORE |
|--------------|-------|---|-------|
| First Place | \$400 | Rick Lewis, Jimmy Lewis, Diane Walker & Margaret Leonardo | 1,928 |
| Second Place | \$200 | Bill Bero, Jim Robertson, Barbara House & Doug Truesdell | 1,436 |
| Third Place | \$100 | Kathy Novak, Roger Nagy, Mary Foor & Sandor Tollas Jr. | 1,321 |


The Annual Fraternal Bowling Tournament and Scholarship Days took place in Washington, Pa., at the Meadows Racetrack and Casino May 4 and 5.

The small group of bowlers and guests gathered together in a special type of fraternalism--a combination of sportsmanship and fellowship.

The tournament began Saturday morning at 9:00 a.m. Greetings and instructions were given by Tournament Director Dennis Chobody.

Because we are a fraternal and pa-

triotic society, the National Anthem and Magyar Himnusz were sung before the bowling of the first ball by Rick Lewis of Branch 129 Columbus, Ohio.

The bowlers began their fraternal-friendly rivalry, but it was not about competing with one another; it was about having fun.

Our young members had a great time, too. They had their own lanes in a separate room next to the main bowling lanes. After bowling to their

Our winners


Thank You, Frame Sponsors

We thank the members, friends, businesses and branches listed here for donating a total of \$2,070 to the William Penn Fraternal Association Scholarship Foundation.

Rose P. Antal
Thomas Baculik
Christine K. Baldyga
James D. Ballas
Julia Bernaski
William J. Bero
Margaret H. Boso
Bruce and Bruce Company
(Robert E. Bruce)
Judy Chakey
Dennis A. Chobody
CSCorp
Endre Csoman
Andrew J. Csordas Jr.
Glenn and Gerry Davenport
DiMaio's Supermarket

Dr. Michael W. Finikiotis
Ron Florjancic
Noreen Fritz
Graphic Garments
(William Williams)
HDH Group (Scott Hondru)
Malvene C. Heyz
Horovitz, Rodoy & Roteman LLC
(Leo Hannah)
Amalia Horvath
Anna T. Horvath
Barbara and Tom House
Frank C. Hrabar Jr.
Maria A. Innocenti
Jack Kelly
Nickolas M. Kotik

SINGLES WINNERS

| FINISH | PRIZE | MEN | SCORE | WOMEN | SCORE |
|--------------|-------|----------------|-------|---------------|-------|
| First Place | \$200 | Rick Lewis | 583 | Diane Walker | 462 |
| Second Place | \$100 | Jimmy Lewis | 567 | Kathy Novak | 415 |
| Third Place | \$50 | Albert Kertesz | 407 | Barbara House | 357 |

LUCKY STRIKE WINNERS

MEN Jimmy Lewis (\$75)
WOMEN Kathy Novak (\$75)


hearts' content, they enjoyed pizza and soft drinks.

National Directors, National Officers, our General Counsel, field workers, branch officers and others circulated throughout the lanes.

The bowling was finished by early afternoon. By 1:00 p.m., nearly 100 people sat down in the DoubleTree by Hilton's beautiful ballroom to relish a sumptuous dinner.

The buffet featured lobster tail, beef tenderloin, chicken, sausage,

spare ribs, twice-baked potatoes and various side dishes. Guests washed down their meal with beverages from the open bar. For the children, there was a special buffet offering hamburgers and hot dogs.

National President George S. Charles Jr. officially welcomed the guests, saying "this gathering demonstrates and exemplifies true fraternalism and love for William Penn Association."

He then introduced Chair of the

Board Barbara A. House, who served as mistress of ceremonies for the afternoon event.

The invocation was delivered by the Rev. John McKinsey.

Our special thanks go to those who undertook the responsibility of handling the information desk Friday as well as the registration area, 50/50 raffle ticket sales and banquet reservations on Saturday.

The Board of Directors and National Officers wholeheartedly want this event to continue in the future.

Our thanks, again, to all of you!

Wonderful bowlers!


Shirley J. Kotik
 Joseph Kovacs
 Alexis Kozak
 Caroline H. Lanzara
 Debra A. Lewis
 Ralph F. Manning
 Justin McKinsey
 Andrew W. McNelis
 Peter J. Miller
 (Indiana Printing Co.)
 Helen Molnar
 Mongiovi & Son Plumbing
 Motts Electric
 Ernest J. Mozer Jr.
 John Mozer
 Maria Mozer

Mt. Lebanon Office Equipment Co.
 Roger G. Nagy
 George F. Naswadi
 J.F. Novak Co.
 Katherine E. Novak
 Stephen A. Novak
 Omex (Dave Littman)
 Alex Patho
 Leslie F. Petras
 Shirley Rakoczy Przywara
 Frank and Elsie Radvany
 James W. Robertson
 Rubin Family
 Richard E. Sarosi
 Violet Sarosi
 Frank and Maria Schauer

Anne Marie Schmidt
 Joanne L. Sedensky
 Somerset County Chamber
 of Commerce
 Albert Suldo
 Diane M. Torma
 Richard W. Toth
 Paul Varga
 E.E. (Al) Vargo
 Virginia T. Volter
 John L. Williams
 Rebecca L. Williams
 WPA Br. 1 Bridgeport, CT
 WPA Br. 10 Barton, OH
 WPA Br. 18 Lincoln Park, MI
 WPA Br. 28 Youngstown, OH

WPA Br. 34 Pittsburgh, PA
 WPA Br. 40 Martins Ferry, OH
 WPA Br. 88 Rural Valley, PA
 WPA Br. 89 Homestead, PA
 WPA Br. 226 McKeesport, PA
 WPA Br. 248 Monaville, WV
 WPA Br. 249 Dayton, OH
 WPA Br. 296 Springdale, PA
 WPA Br. 349 Weirton, WV
 WPA Br. 400 Charlotte, NC
 WPA Br. 800 Altoona, PA
 WPA Br. 8121 St. Marys, PA
 WPA Br. 8164 Steubenville, OH
 Malinda York

WPA Tour 2012

From Prague to Balaton to Budapest
September 21 - October 5

JOIN US for the experience of a lifetime as WPA and EuroVIP Tours present the WPA Tour 2012. This year's tour not only includes visits to some of Hungary's most famous and beautiful destinations, but also offers our guests the opportunity to explore the historic beauty of one of Europe's great cities--Prague--and other sites in the Czech Republic. All members and friends of WPA are invited to join us for this exciting journey to the Land of the Magyars, but space is limited, and we recommend that you make your reservations as soon as possible. The tour package includes:

14 Days & 13 Nights in Europe • Four-Star Hotel Accommodations

Breakfast Daily & Most Dinners Included • Steam Boat Dinner Cruise

Wine Cellar Tour & Tasting • Equestrian Show with Traditional Dinner & Music

First-Class, Air-Conditioned Tour Bus • English-Speaking Tour Guide

Departures from Pittsburgh & Detroit


(Hungary photos by Joseph Amosky)


Old Prague

(Photo © NickolayKhoroshkov/Dreamstime.com)


TOUR ITINERARY

Day 1 - Arrive Prague; Tour historic Old Town, Wenceslas Square & Mala Strana; Dinner at Restaurant U Fleku
Day 2 - Exploring Prague on foot; Visit Prague Castle, St. Vitus Cathedral & Old Royal Palace; Steamboat dinner cruise
Day 3 - Visit to beautiful town of Telc, a World Heritage site; Arrive in Hungary; Dinner in the Sári Csárda
Day 4 - Travel to Pannonhalma Abbey for guided tour and wine tasting; Overnight in Dunakiliti
Day 5 - Tour of Herend porcelain factory; Proceed to Lake Balaton and a four-night stay at the Hotel Silver Resort
Day 6 - Free use of the resort's wellness facilities; Afternoon sightseeing train tour of Balatonfüred
Day 7 - Travel to the Tihany Peninsula and a guided tour of the monastery; Chartered boat trip on the lake
Day 8 - Travel to Káli Basin; Stop in Szigliget for the Harvest Festival; Visit Eszterházy Wine Cellar for folklore program
Day 9 - Depart Balatonfüred for Budapest; Visit to the ancient town of Székesfehérvár; Arrive Budapest for five-night stay
Day 10 - Free time to explore Budapest; Optional sightseeing tour for those visiting Budapest for the first time
Day 11 - Excursion to Gödöllő with visit to Grassalkovich Palace; Equestrian show with dinner and gypsy music
Day 12 - Bus tour of the Danube Bend; Visits to Esztergom, Visegrád and Szentendre; Wine tasting
Day 13 - Free day in Budapest to explore on your own, shop for souvenirs or relax and reflect
Day 14 - Transfer to Budapest airport for early morning departure and the trip home

Price: \$3,050.00 based on double occupancy. Single accommodations are available for an additional \$480.00. To reserve your place on the WPA Tour 2012, please complete the reservation form below and mail it--along with your deposit of \$1,200.00 and a photocopy of your passport's photo page--to the WPA Home Office .

WPA Trip to Hungary 2012 Reservation Form

Name (as it appears on your passport): _____

Address: _____

City: _____ State: _____ Zip Code: _____

Date of Birth: _____ Passport No.: _____ Expiration Date: _____

Phone No.: () _____ Email: _____

Fax No.: _____

Person to contact in case of emergency: _____ Phone: () _____

Hotel Room Preference: ☐ I will share a room with: _____ ☐ I want a single room for an additional \$480.00

City of Departure: _____ Flight Seat Preference: ☐ Window ☐ Center ☐ Aisle

*** Please include a photocopy of your passport's photo page with this form**

Send this form--along with your deposit of \$1,200.00 per person made payable to "William Penn Association"--to:

WPA Tour 2012, William Penn Association, 709 Brighton Road, Pittsburgh, PA 15233

FOR HOME OFFICE USE ONLY

Date Deposit of \$1,200.00 Received: _____

Branch 10
Barton, OH

Branch 40
Martins Ferry, OH

Branch 248
Monaville, WV

Branch 349
Weirton, WV

Branch 8164
Steubenville, OH

by Joyce Nicholson

Hello from the WPA branches from Barton, Martins Ferry, Weirton, Steubenville and Monaville!

What a *fantastic* time we had at the WPA bowling tournament and barbeque the first weekend of May. There was so much to do and see in the immediate area. The bowlers had a fantastic time on the lanes. The shoppers had much to choose from at the various shops in the outlet mall across the street. Those who wanted to try their luck at slots, games of chance or the horses had a lot of fun at Meadows Casino & Racetrack right next door. (I know one person who beat the slots on Saturday and left a winner.)

But the highlight of the weekend was the barbeque. The food was absolutely delicious, and with so many wonderful things to choose from on the buffet, no one left hungry. It was a gourmet meal from the delicious shrimp appetizers, to the beef and chicken and ribs and hot sausage and lobster tails (yum!) and salads right down to the wonderful desserts. It was a huge spread of amazing foods. If you couldn't make it this time, you must "save the date" for next year's event. You don't want to miss it.

We want to wish a happy birthday and happy anniversary to those members with birthdays and anniversaries this month.

Also, we extend our heartfelt congratulations to Endre Csoman on receiving the Officer's Cross Order of Merit of the Republic of Hungary. He is absolutely deserving of this honor.

If any branch member has news


The Csardas Dance Group seems to dance on air while entertaining guests at Branch 14's 50-year member recognition ceremony held May 2. (Photo by Lynn Lanzara)

to report, please let me know to include it in our articles.

For information about branch activities please call Joyce Nicholson at 740-264-6238.

Branch 14 Cleveland, OH

by Richard E. Sarosi & Dawn D. Ward

Branch 14 would like to congratulate WPA National Vice President-Fraternal Endre Csoman for receiving the Officer's Cross Order of Merit of the Republic of Hungary on March 14. This is a true honor and one of the highest honors given to a civilian by the Hungarian government. We are very proud of your accomplishments and work in promoting USA and Hungarian relations through fund raising efforts, cultural exchanges and WPA's Hungarian Heritage Experience.

Congratulations also to National President George S. "Pete" Charles, Jr. who received the Abraham Lincoln Award, presented by the American Hungarian Foundation at the Carousel Ball in New Brunswick, N.J. April 21. President Charles was recognized for his work in promoting Hungarian culture and heritage in the United States and for his service to William Penn Association.


New Branch 14 member Anthony Jalowiec is a true scholar-athlete attending Midview High School in Grafton, Ohio.

We are proud that WPA has two great national officers who exemplify the spirit of fraternalism with great enthusiasm.

On May 2, Branch 14 honored its 50-year members in a recognition ceremony. Each honoree received a certificate and a pin to commemo-


Branch 14 member Charlene Paparizos was recently honored by the Cuyahoga Valley Chamber of Commerce with its Business Executive of the Year Achievement Award. Pictured at the awards ceremony are (l-r) father Frank Evans, son Greg Paparizos, Charlene Paparizos, daughter Elena Paparizos, mother Cindy Evans and husband Greg Paparizos.

rate this occasion. Those members who could not attend will have their certificate and pin mailed to them. The evening ended with a dance presentation by the Csardas Dance Group. Members enjoyed the beautiful dancing and costumes. After the program, everyone enjoyed the refreshments provided.

The Csárdás Dance group is looking for individuals willing to learn the dances and be available to perform with the dance group at future programs. Please contact Branch 14 President Caroline Lanzara at 216-581-8979 if you are interested.

Branch 14 wishes for a speedy recovery to Arlene Csoman, wife of National Vice President-Fraternal, Endre Csoman. Arlene is recovering from hip surgery, and we are sending her our prayers for a quick healing. God Bless you, Arlene. You are in our thoughts and prayers.

Congratulations to all the bowlers attending the WPA Bowling Tournament May 4 and 5 at the Meadows Racetrack and Casino.

Branch 14 has a plethora of accomplished members, and it's always a pleasure to write about them.

One of those members is Charlene Paparizos, daughter of branch members Frank and Cindy Evans,

and granddaughter of the late Irene Evans, longtime branch auditor. Charlene, owner of CMP Communications in Independence, Ohio, received the Cuyahoga Valley Chamber of Commerce's Business Executive of the Year Achievement Award. She previously received the Northeast Ohio Area Chamber of Commerce's "Bright Star" award in 2008.

This latest award honored her for her loyalty and diligence in working for the Cuyahoga Valley Chamber. As president of the Chamber, she is involved in the education, golf outing and public relations committees. She was also on the board of the Independence Educational Foundation and the Scholarship committee of Independence's 25 & Alive organization. She served as a mentor for numerous college and high school students interested in the communications and public relations field.

Charlene is a graduate of Cleveland State University, where she earned a bachelor's degree in Communications. Charlene wants to make all local students aware of the Chamber's generous scholarship program. She has served as executive director for the Osteoporosis Walk Foundation for the last

15 years, and she is responsible for planning the annual Cleveland Run/Walk for Stronger Bones which takes place every May.

Charlene and her husband Greg live in Independence along with their children Elena and Greg.

We are proud to have Charlene as a member. Her philanthropic endeavors exemplify of our members' commitment to fraternalism.

New member Anthony Jalowiec, grandson of David Valentine of Elyria, Ohio, is a sophomore at Midview High School in Grafton, Ohio, and a member of the football team. He is a right end and right tackle for the Middies, and he helped lead his team to an 8-2 record last season. He enjoys snowboarding, basketball, and baseball. He carries a 3.0 grade point average and has won awards as a scholar-athlete. His goal is to attend college to study psychology and play football. Anthony is well on his way to achieving his aspirations, and we are proud to have him as a member!

After the summer recess, branch meetings will resume Wednesday, Sept. 5, at 7:30 P.M. at the Bethlen Hall of the First Hungarian Reformed Church located at 14530 Alexander Road, Walton Hills. All adult branch members are welcome to attend.

Branch 18 Lincoln Park, MI

by Barbara A. House

Was that a fun weekend or what? Our Family Fun Bowling Weekend on May 4 and 5 was the best ever. Our hotel was wonderful with lovely rooms and meals. Bowling lanes in the Meadows Casino were the best ever. Everyone bent themselves backwards to insure WPA members had a magnificent weekend, and we did. Thank you to all Home Office employees, National Officers and National Directors who gave their time, treasure and talent. We had a magnificent time. Our buffet had everything from lobster, tenderloin steaks and ribs to chocolate suicide for dessert. The appetizers were the best I have ever seen. We are already working on next year's Family Fun Bowling Weekend. It will all be done

in the same hotel and lanes. Thank you to all who showed up and bowled or cheered us on. Aren't you glad you did?

I am now taking reservations for our trip to the WPA Picnic. I need to reserve rooms. As always the trip is the deal of the century. Your \$75 includes bus, hotel, admission to the picnic, all you can eat and drink, entertainment, dancing and a ton of fraternalism. Please call me and reserve your spot. We can talk about payment then. The bus will leave at 7:00 a.m. from the Hungarian American Cultural Center located at 26257 Goddard Road in Taylor. We will stop for breakfast at the Cracker Barrel in Monroe and go on our way. We always have a fun bus ride. Please call me as soon as possible.

A huge welcome to Charley. Mother wanted a pet, so we got a Persian cat. She is wonderful and is learning Hungarian. We all love her.

Get well wishes to all our members, especially Arlene Csoman, Steve Nagy, Rey Holguin, Mary Tirpak, Emma Borsa, Olga Wansa, and Frank Baksa. We hope you are all better soon.

Happy birthday to everyone, especially Anne Marie Schmidt, Richard Sarosi, Annie Kopicko, Gerry Davenport, Kerri Kramer, Debbie Evans, Frank Radvany and Joe Gall. May you all have many more.

Please remember our deceased members in your prayers: Margaret Reinagle, Mabel Frasier, Stephen P. Danko, Helen Fratangelo and Irene Kar. May they rest in peace.

A great big William Penn welcome to our new members: Florence Swackhamer; Theada Glasgow; Caren Anderson; Sharolyn Dyer; Loraine Randall; Dion, Michelle, Christian and Michael Gaiera; Dustyn Allanson; Zeke Van Lente; Bryan Nerg; and Logan and Cody Rich. Thank you Helen Molnar and Amy Polakowski for your referrals.

Thank you also to Irene Tinsley for the nice words.

The Carousel Ball in New Brunswick, N.J., was truly an affair to remember. Our President George "Pete" Charles was the recipient of the Abraham Lincoln Award given by the Hungarian American Foundation. It was certainly a well de-


The members of Branch 59 were happy to welcome National Vice President-Fraternal Endre Csoman (center) to their monthly branch meeting in April.

served honor. We were all so proud. Everyone looked super. Black tie should be specified more often. We have become a casual nation and that's too bad.

Our next branch meeting is June 7. Remember, we meet at the Hungarian Cultural Center at 7:00 p.m. Hope to see you there.

We continue to support Basil's Buddies. Please bring animal food, blankets or towels to the meeting. Happy Fathers' Day to all our wonderful fathers.

Gabby sends her love to her Daddy, too.

Don't forget your Picnic reservations. Call me at 734-782-4667 or 313-418-5572.

Let me be the first to wish you a happy Independence Day. Please remember to thank a vet.

Call me if I can help you with your William Penn needs or if you have news to share.

Branch 28 Youngstown, OH

by Kathy Novak

Best of luck to all the high school and college graduates. The doors of opportunity are opening up for you.

Wow, what a great time was had by those who experienced the bowling event held on May 5. Those who took part at the lanes had a lot of fun. The BBQ which followed was top-shelf quality. Fraternalism was the key word for this event; fun was had by all ages. Plus, more than \$3,900 was generated for the Scholarship fund.

Applause to the committee for preparing such a wonderful day of fun and fraternalism.

Congratulations to all the lucky winners. Looking forward to 2013's bowling event. We hope this will become an annual event once again.

A nice surprise was having Leo Hreska and his nephew Dr. Stephen Dinda traveling to visit and watch


A date to remember

Deadline for submissions to our magazine is the 10th day of each month. If you have any questions, please contact John E. Lovasz toll-free at 1-800-848-7366, ext. 135. jlovasz@williampennassociation.org.


Shirley A. Rakoczy-Przywara (right) of Branch 59 congratulates her only granddaughter Samantha, a member of Branch 18, on her First Holy Communion.

the bowling event.

A traditional Latin Mass was held April 29 at St. Titus Church in Aliquippa, Pa., to honor Blessed Emperor Karl of Austria-Hungary. The Knights of Columbus did a very professional presentation. Attorney Todd Wilson was very grateful for the WPA's donation. It was a nice day for my dad and me, especially since some of our relatives had belonged to St. Titus parish.

Looking forward to attending Hungarian Night at the Lakeside Captains baseball game on June 16. For more info give me a call at 330-746-7705.

Remember to call to reserve your seat to travel on Branch 28's trip to the WPA Picnic on Saturday, Sept. 8. Call Frank at 330-549-2935 or Steve at 330-746-7704.

Ready to enjoy the next WPA event this July? The golfing event is always a wonderful gathering of friends. Make sure to make your reservations if you plan on attending the Friday and Saturday functions.

Special birthday wishes to Betty Fedor Burns who turned 98 on April 11. Also to Branch 28 VP Frank Schauer and Maria Goda, who celebrated her birthday with Branch 28 members as we held our May meeting at the Assumption home facility. Happy 96th birthday to John Kaluczky. We hope everyone who celebrated a birthday or anniversary

had a great day.

Get well wishes to those not up to part these days, especially Glenn Davenport, Sandor Tollas Sr. and Maria Goda. Special thoughts to Frank and Elsie Radvany.

Deepest sympathy to those having lost a loved one, especially to Joan Mauerman.

May all those strong, guiding, and loving fathers have a wonderful special day.

Remember to fly Old Glory on Flag Day.

Have a safe and fun-filled summer.

Insurance need updating? Call Kathy at 330-746-7704 or Alan at 330-482-9994

Branch 34 Pittsburgh, PA

by Marguerite McNelis

Hope everyone is enjoying this really warm Pittsburgh weather and getting ready for the golf outing, Hungarian Heritage Experience and the WPA Picnic-A Great Fraternal Fest in September. Hope to see everyone again at these enjoyable functions.

The bowling tournament was a fun event and everyone enjoyed themselves. What a great set up at the Meadows Racetrack & Casino. Thanks to all of the frame sponsors. The buffet afterwards was delicious. I think my grandson Donovan and everyone else can attest to that. If you missed this, you missed a good event. I am sure that once the word gets out, we will have more bowlers next year. It was a nice fraternal event. Thanks to everyone that came and helped.

Congratulations to branch member and daughter-in-law, Valerie, for completing the Pittsburgh Marathon. Way to go!

Happy and healthy birthday wishes to everyone celebrating their birthdays in June. Many, many more.

If you have any news you would like to share, please contact Andy McNelis at 412-421-6031. For information about William Penn insurance and annuity policies, please contact Branch Coordinator Maria Bistey at 412-431-6035.

Branch 59 Windber, PA

by Shirley A. Rakoczy-Przywara

Windber is preparing for Coal-Miner's Weekend, June 15 to 17. I would recommend that you visit if it's convenient to your schedule. Lots of food, pastries and events are planned by many--the Windber Coal Heritage Office, the WAVE organization and the Windber Historical Museum, to name a few. I'm sure you'll be dancing in the street before the weekend concludes.

One of the members of the Arcadia Theater Guild, Millie Molnar, has the honor of being Grand Marshall in the Coal Heritage parade, which kicks off the Miner's Memorial Weekend.

This event did not happen in the days I grew up as a coalminer's daughter, but somehow I feel my father looks down with great appreciation at how his town now celebrates a special Coalminer's Memorial Weekend every year.

Branch 59 lost another member in April, Anthony DeBiase. Our deepest sympathies to his surviving family members.

Many schools will be closed for the summer, so please be aware of the little ones playing outside.

My only granddaughter, Samantha, a juvenile member of Branch 18 Lincoln Park, Mich., received her First Holy Communion on April 21. Her mom's wedding dress and veil were cut to make Sam's outfit for the day. In fact, Sam's American Girl doll was dressed to match her.

I want to extend birthday and anniversary wishes to all those celebrating in the month of June.

And, let me know if you want anything published in my monthly reports for *William Penn Life*.

Happy Father's Day!

Branch 129 Columbus, OH

by Debbie Lewis

Hope this finds everyone in good health and much happiness.

We would like to congratulate our team from Columbus on their

first place finish at the WPA Bowling Tournament. Team members were Margaret Leonardo, Diane Walker, Rick Lewis and Jimmy Lewis. Also, Diane Walker placed first among the women bowlers, while Rick Lewis placed first and Jimmy Lewis second among the men. Other local members also attending were Marge Boso, Velma Nadalin and Debbie Lewis.

After the bowling on Saturday, we had a fantastic banquet at the hotel. The weekend was a great time for all. It was good seeing so many people that we don't get to see very often. We hope next year more members will attend this event.

Congratulations to members Alicia Anderson and Logan Boso on graduating from high school. Congratulations also to Ashley Boso on earning her bachelor's degree and to David Boso on earning his master's degree. Congratulations to all our members who are graduating from high school and college this year. Good luck to all in your future endeavors.

Flag Day is celebrated on June 14. It commemorates the adoption of the flag, which happened on this day in 1777. Please display the flag at your home on this special day.

Father's Day this year is June 17. We would like to wish all of our members who are fathers a great day and thank you for all you do for your families.

The first day of summer is June 20. We have already had many warm days, so if it keeps up we should have a hot summer this year.

Independence Day is commonly known as the Fourth of July. It is a federal holiday commemorating the adoption of the Declaration of Independence on July 4, 1776. It is a great day to spend time with family and friends.

The Hungarian Reformed Church located at 365 Woodrow Ave. in Columbus will be having a Soup & Learn Program hosted by the Hungarian Culture Association on July 8. Soup will be served beginning at 11:15 a.m. The program begins at approximately 11:40 a.m. and the topic will be "How Toledo's Hungarian neighborhood was saved (a 1986 video)." Afterward, a 2012 update and discussion, then learn details

of a possible bus trip to Toledo to attend the Birmingham festival on Saturday, Aug. 18.

Also, mark your calendars for the Columbus Hungarian Festival on Saturday, July 21, from noon to 7:00 p.m.

We extend congratulations to all those celebrating birthdays, anniversaries and additions to their families.

We wish to extend our sympathy to all who have recently lost a loved one. Keep all in your thoughts and prayers.

For all your life insurance and annuity needs, please contact Arpad Sibrik at 614-231-8024 or Debbie Lewis at 614-875-9968.

If you have any news you would like to share, please contact Branch Coordinator Debbie Lewis at 614-875-9968 or email DAL9968@aol.com.

Branch 132 South Bend, IN

by the Branch 132 Officers

After a very different winter and spring, it's time to go out to the ballgame. The William Penn Branch 132 co-ed softball team played their first game of the season on May 1, 2012. In a thriller, they won 18-8. The team plays on Tuesday evenings. For time and dates, call Belleville Softball Complex at 574-282-1449. See you at the game.

Don't forget our branch picnic will be on July 29, beginning a 1:00 p.m. at Potawatomi Park Pavilion 1. Call 574-232-9451 and let us know how many people in your group will attend. The branch will furnish chicken, sausage, soft drinks, plates and utensils. Everyone is asked to bring a vegetable, salad or dessert to share. Looking forward to seeing all our old friends and also some new friends.

Get well wishes go out to Anna Menyhart who has been ill. We hope you are feeling better.

Congratulations to new grandpa John Burus. John's son and his wife are proud parents of a daughter born March 24.

Our condolences to the families of Marie Wiseman and Rosemarie Norris. May they rest in peace.

Branch 226 McKeesport, PA

by Judit I. Borsay

Dean Holtzman, a lifelong member of Branch 226, should be proud of his academic achievements. Dean is one of the select few to receive an Indiana University of Pennsylvania Foundation Doctoral Fellowships.


We wish Dean (pictured left) the best as he pursues his doctoral studies at I.U.P. He has a bachelor's degree in psychology from the University of Pittsburgh and

a master's degree in educational psychology, and is currently earning his Certificate of Advanced Graduate Study in School Psychology from Indiana University of Pennsylvania.

We wish all the best to our members who are graduating from high school or college. Know that as you enlighten yourselves, you will improve your communities as well.

Please contact me with good news in your family to share with our fellow WPA readers at jiborsay@yahoo.com.

Branch 249 Dayton, OH

by Mark Schmidt

Summer is here and it's time for fun in the sun. Recapping our busy spring, our branch participated in many Hungarian fraternal and cultural events.

The Magyar Club of Dayton had a very successful Spring Dance with guests gathering from the Columbus, Cincinnati and Dayton areas to enjoy the delicious Hungarian cuisine and music by the George Batyi Gypsy Strings Orchestra, featuring Alex Udvary on cimbalom and our local musician, Louie Motko, on bass. We danced the *csárdás* and sang the night away to all our Hungarian favorites.

In preparation for Mother's Day


Members of Branch 249 were among those dancing the csárdás to the music of the George Batyi Gypsy Strings Orchestra during the Magyar Club of Dayton's recent Spring Dance.

and Father's Day, Branch President Michele Daley-LaFlame organized a youth activity making gifts for the children's parents. A fun time was had during the craft event and the pizza party that followed.

We would like to thank all the members and friends who participated in Join Hands Day on Saturday, May 19. Since May is devoted to honoring our Blessed Mother, it was fitting that we pay special attention to the Shrine of Mary at St. Stephen's Catholic Church. The lovely flower beds were weeded, planted and mulched.

Hats off to Barbara House, Chair of the Board of Directors, and the WPA Home Office staff for bringing back a fun-filled bowling event. A group from Branch 249 participated in the National Bowling Tournament in Washington, Pa. on Saturday, May 5. It was very relaxed, bowling without having to worry about the anxiety of a competitive atmosphere. WPA had its own private bowling alley within the Meadows Racetrack and Casino. We bowled as teams while snacking on a continental breakfast provided by WPA. The youth had their own separate bowling area and were treated to a pizza party while the adults held out for the buffet luncheon at the Double-

Tree by Hilton. What a luncheon it was! There was something for everyone including delicious hors d'oeuvres, chicken, ribs, sausage, pork tenderloin, lobster tails and all the sides one could want. Of course we can't forget the scrumptious desserts and spirits.

Bowling prizes were awarded after lunch and money was raised for the WPFA Scholarship Foundation through donations, a 50/50 raffle, and frame sponsorships. The plan is to continue and grow this event next year. If you have any suggestions, please contact Mark Schmidt.

The weekend offered something for all ages and we did them all: bowling, shopping at the nearby outlet mall, gambling at the casino, and betting on the Kentucky Derby. Yeah! My horse came in. It was a true Derby Day with mint juleps, big flowery hats and all. There was lots of fun and fraternalism and it was good reuniting with friends from past bowling tournaments.

Hope to see you there next year.

And speaking of tournaments, we hope to see you at the annual Golf Tournament at the Chestnut Ridge Golf Resort in Blairsville, Pa., on July 20 and 21. Fore!

Because of the busy summer, our next branch meeting will be held on

Aug. 19. We will have our traditional chicken paprikas dinner celebrating St. Stephen's Day and honoring our branch's 50-year members at noon at St. Stephen's Catholic Church Hall. The branch meeting will follow the dinner. All adult branch members are welcome and encouraged to attend. Please call Michele Daley-LaFlame for reservations.

To all celebrating a birthday or anniversary, we wish you many more.

If you have any news you would like to share, please contact Mark Schmidt at 937-667-1211. For information about WPA life insurance, please contact Mark and Anne Marie Schmidt at 937-667-1211 or Michele Daley-LaFlame at 937-278-5970. For annuities, contact Anne Marie Schmidt.

Branch 296 Springdale, PA

by Mary Ann Kelly-Lovasz

By this time we may have seen each other at the Second Annual Tri-State Picnic at Scenic View. The weather was perfect, the food delicious, and it was nice seeing some new faces. This was a pleasant event and we anticipate it growing each year, especially if we continue to tie it in with a Join Hands Day project.

This is also the time of year that we welcome home from college our children, grandchildren and neighbors and other family members who left us for the better part of a year and on to higher education. Our daughter, Leanne, just returned from her successful first year at Saint Vincent College and we're so happy to have her back for the summer that we never even thought about renting out her room!

We also wish to extend congratulations to Home Office employee Cassie Holmes and her daughter, Megan, on their recent accomplishments. Cassie ran her very first 5K on May 5, as part of the Pittsburgh Marathon weekend in an impressive time of 33:49. Way to go, girl! Megan graduated cum laude from Clarion University on May 12 with a degree in Early Childhood Education/Special Education. Megan


had been one of our WPFA Scholarship grant recipients, and she's accomplished quite a bit over the past four years. These are great achievements and Cassie and

Megan (*pictured here*) should be very proud of themselves, as are we.

Another "296-er" and WPFA scholarship recipient is Chelsea Blankenship, who graduated from West Virginia University School of Medicine with summa cum laude honors and a degree in exercise physiology. Chelsea will be continuing her education at the Alderson-Broadbent College Physician Assistant Studies Program. Chelsea had a dual celebration in that she recently became engaged to Jared Sams. Jared is also an exercise physiology graduate of WVU.

Also, congratulations to Chelsea's brother, Nathan, who will be graduating from Franklin Regional High School in June. Nathan will attend WVU in the fall. Sandy and Gary Dinzeo are Chelsea's and Nathan's very proud parents.

Happy Father's Day to my terrific husband, John, and to his dad, my loving father-in-law, also named John. To all of the men in our lives, who have been our dads or who have filled their shoes, we wish you well on your special day. And for those who have dads who have passed on, may they rest in peace.

We're taking the summer off, but if you have any suggestions or news that you'd like for me to share with our readers, please give me a call at 724-274-5318 or email makelly367@verizon.net. I'd love to hear from you.

If we make plans to attend a Pirates game as a branch outing, look for details in *William Penn Life*.

Our next meeting will be at 7:00 p.m. on Thursday, Sept. 13, at King's Restaurant in New Kensington. As always, for your life insurance or annuity needs, contact our branch agent, Noreen Fritz, FIC, LUTCF at 412-821-1837 or at noreenbunny.fritz@verizon.net.

Branch 352 Coraopolis, PA

by Dora S. McKinsey

Here it is June already and half of the year is almost over. Time is just going too fast for me. There must be some truth to that saying that time goes faster as we get older. Can you believe that summer will be here on June 20?

I am writing this article right before our May 19 Tri-State Picnic which is being held at Scenic View. I hope that many of our members were able to attend.

Congratulations to branch member Gabrielle Maldonato (*pictured*


left) for being named to the Dean's List for the fall semester at Point Park University. Gabrielle is studying elementary education with a dual certi-

fication in special education.

This month, we celebrate two special holidays. Flag Day is June 14 in which we commemorate the adoption of the flag of the United States. President Woodrow Wilson officially established June 14 as Flag Day in 1949.

Father's Day is June 17. Happy Father's Day to all of those dads out there. May you lead your families with wisdom and grace.

The school year will end soon so there will be many young ones playing outside. Please drive carefully.

Remember the WPA Annual Golf Tournament and Scholarship Days is coming July 20 to 21 at Chestnut Ridge Golf Resort in Blairsville, Pa. Please try to attend as many fraternal events as possible. Only with your support can WPA continue to provide activities for you to enjoy.

Happy birthday to all those celebrating a birthday this month, especially Gerry Davenport. Gerry, you are much loved and missed. Happy birthday also to home office employee Kerri Kramer.

Our condolences to all those who have lost a loved one recently. May

your memories carry you through this very difficult time.

If you have any insurance needs or questions, please contact me at 412-319-7116 or by email at dmckinsey@hotmail.com.

Branch 800 Altoona, PA

by Vincent Frank

We will hold our annual summer picnic on Wednesday, Aug. 1, at 6:00 p.m. at Highland Park in Altoona, rain or shine. Deadline for reservations is July 24. Call me at 814-695-0213 to reserve for a member, families, and friends. All are welcome.

The stars and stripes of our American Flag celebrate their 235 birthday on Flag Day, June 14. It's a treat to pass by veterans' homes and hospitals and see the many large flags displayed. The veterans know how to celebrate the occasion.

In this beautiful month of June we honor all fathers. A nice outing to consider taking your fathers to an Altoona Curve baseball game.

Our branch has three members who have reached 50 years of membership in WPA. They are: Francis Balestino of Johnstown, Pa.; Anna M. Shank of Altoona; and John J. Stubler of Pittsburgh. Emblems and certificates were provided by the Home Office at our meeting. The branch provided the buffet.

It's summer vacation here at the branch. We will resume our meetings on Monday, Oct. 8, at 7:00 p.m. at Our Lady of Lourdes Religious Education Center in Altoona.

Remember our branch coordinator, Bob Jones, will be on duty all summer long to take care of your life insurance and annuity needs. His phone number is 814-942-2661.

Branch 8121 St. Marys, PA

by Mary Lou Schutz

We held our monthly meeting May 3 in St. Marys. We received a letter from the Home Office thanking our branch for being a frame sponsor for this year's bowling tournament.

A Happy Mother's Day was wished to all our moms.


Hungarian Cultural Center of NE Ohio

Did you know you can celebrate life Magyar-style just a short distance away from Cleveland, Youngstown, Pittsburgh or Detroit? The Hungarian Cultural Center of Northeastern Ohio is the place to go for great Magyar foods, music, culture and ambiance. You can see a real Kapu and stroll down to a pristine river to fish. You can also soothe those aching feet from dancing the csárdás one too many times at the main pavilion in the cool water of the upper Cuyahoga River....Visit the "Sör Ház" or view the many replica street signs paying tribute to the famous Buckeye Road area....Watch master bakers create kürtös-kalács over a real open fire or enjoy szallonna sütés, lecsó, kolbász, lángos, gulyás leves or one of the many homemade Magyar pastries.

Bring the children along. There is a great swing set system for youngsters to spend countless hours playing on while you enjoy the afternoon. There are plenty of shade trees and picnic tables. If you are concerned about navigating steps, don't worry, there are none. Handicap accessibility makes it easy to get around with a wheelchair or walker. If you like soccer, there is a match played once every summer. Vendors sell Magyar themed artwork, souvenirs and clothing. The music can't be beat. This summer you can see and hear Cirjak, The Hungarians, Harmonia, Udvary, Batyi and numerous other musicians, performers and dancers. Everybody in attendance wears something to be identified as a proud Magyar. Club President and Official Greeter Mary Jane Molnar, welcomes everyone with a big smile.

You may ask, "How does a young lady like you know so much about this place?" It's simple: I grew up there. I learned to dance there. I was put in jail there for stealing grapes at the Szüreti Mulatság. I watched and learned how to make lángos there. Don't let this summer go by without going to the HCCNEOH, in Hiram, Ohio. Go there once and I guarantee you will return again and again.

This WORDSEARCH, contains 17 CLUES. All the words have a connection to the HCCNEOH. Good Luck. Hope to see you at a Magyar event somewhere this summer!

Lizzy Check (Erzsi Cseh)

Puzzle Contest #81 WINNERS

The winners of our Puzzle Contest #81 were drawn April 10, 2012, at the Home Office. Congratulations to:

Barbara A. Juby, Br. 51 Passaic, NJ
Margaret A. Kunkle, Br. 28 Youngstown, OH
Joseph L. Nagy, Br. 18 Lincoln Park, MI
Catherine Sandona, Br. 24 Chicago, IL

Each won \$50 for their correct entry.

WPA PUZZLE CONTEST #84 OFFICIAL ENTRY

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

HCCNEOH Word List

Cuyahoga
Ház
Hiram
Hirek
Jail
Kapu

Kürtös
Kolbász
Lecsó
Lángos
Molnár
Picnic

Regős
Sör
Swingset
Tánc
Zene

Name: _____

Address: _____

City: _____

State: _____ Zip Code: _____

Phone: _____

Email: _____

WPA Certificate No.: _____

RULES

1. ALL WPA Life Benefit Members are eligible to enter.
2. Complete the word search puzzle correctly.
3. Mail your completed puzzle, along with your name, address, phone number, email address, and WPA Certificate Number, to:

WPA PUZZLE #84
709 Brighton Road
Pittsburgh, PA 15233
4. Entries must be received at the Home Office by **Aug. 1, 2012.**
5. Four winners will be drawn from all correct entries on or about Aug. 6, 2012, at the Home Office. Each winner will receive \$50.

In Memoriam

ERNEST W. KEDVES
DAVIDSVILLE, PA -
The members of Branch 8 Johnstown, Pa., and members throughout the Association were saddened by the recent death of Branch 8 President Ernest W. Kedves. Mr. Kedves, 76, passed away May 17, 2012, at Select Specialty Hospital in Johnstown.

"When it came to preparing for our annual picnic, he was my right hand," said Endre Csomán, National Vice President-Fraternal. "Ernie was there every year for the entire week before the picnic, helping to prepare the food and do whatever he could. We will miss him."

Mr. Kedves was born and raised in Johnstown and was an Air Force veteran of the Korean War. He was owner of Allamuchy General Store in New Jersey and an employee of Acme Markets. After retiring, he moved to Davidsville.

He was a member of St. Anne Catholic Church in Davidsville, where he served as an usher, as well as a member of the Knights of Columbus, American Legion and VFW.

He was preceded in death by his parents, Stephen and Julia (Popovich) Kedves; a sister, Viola Yuhás; and a nephew, Sandor Yuhás.

He is survived by his loving wife of 54 years, Dorothy; a niece, Alexis (David) Kozák; a great-nephew, David "Chip" Kozák; great-great-nephews David and Alex Kozák; sisters-in-law Mary Ann (Ed) Janosko and Rosalie Marcinko; and a brother-in-law, Stephen Marcinko.

A funeral Mass was celebrated May 19 at St. Anne Church. Committal was at Grandview Mausoleum.

Donations may be made to the Humane Society of Somerset County, P.O. Box 182, Somersert, PA 15501, or a charity of your choice.

May he rest in peace.

*We ask you to pray
for the eternal rest of
Mr. Kedves and all our
recently departed
members listed below:*

MARCH 2012

0008 JOHNSTOWN, PA
David B. Somogyi
0013 TRENTON, NJ
James L. Kozák
Margaret McBride
0014 CLEVELAND, OH

Helen B. Babics
Ruth E. Barna
Evelyn Degroot
Elmer Dorony
Frank S. Fejes
Barbara A. Gowan
Margie Pucsok
0016 PERTH AMBOY, NJ
Elizabeth Jeney
0018 LINCOLN PARK, MI
Stephen P. Danko
Mabel M. Frasier
Helen Irene Fratangelo
Irene A. Kar
Margaret Reinagle
0019 NEW BRUNSWICK, NJ
Elsie Senko
0025 BECKLEY, WV
Hazel H. Kish
Loretta O'Neal
0026 SHARON, PA
Mary Lambert
0027 TOLEDO, OH
Julia H. Zam
0028 YOUNGSTOWN, OH
Robert E. Horvath
George Orto
0034 PITTSBURGH, PA
Margaret S. Janosko
Anna Slobodnyak
0044 AKRON, OH
Stephen J. Fabian
0048 NEW YORK, NY
John J. Femiak
Margaret Femiak
Anna Lake
Rose McClellan
0059 WINDBER, PA
John Kadar
Joseph J. Phillips
0089 HOMESTEAD, PA
Steve W. Ignatz
Justine Klebick
0090 ALLENTOWN, PA
Irene Schuler
Ernest Toth
0098 BETHLEHEM, PA
Theresa Narlesky

Irene Sraj
0129 COLUMBUS, OH
Grace B. Podolski
0159 PHOENIXVILLE, PA
Mary Pylon
0226 McKEESPORT, PA
Frank A. Gaydos
Zoltan Popp
0296 SPRINGDALE, PA
Caroline Zeigler
0310 LYNCH, KY
Edward Zsoldos
0352 CORAOPOLIS, PA
Joseph A. Ciferri
Elmer A. Furedy
Eileen Jesensky
Marilyn A. Meskow
Donald R. Rectenwald
0383 BUFFALO, NY
Mary Howe
Gasper Kokeny
Stephen Smith
0590 CAPE CORAL, FL
James C. Delonga
Irene R. Doka
Margaret Gasper
Violet Kollath
Joseph Nazon
0705 MAYVILLE, WI
Loretta P. Gudis
Joseph R. Miklas
Donald W. Titus, Sr.
0723 WORCESTER, MA
Lucas R. Rainforth
Rose A. Romboli
Waylang L. Sturtevant
0725 SPRINGFIELD, MA
Arlene M. Dunham
0800 ALTOONA, PA
Max Degyansky
8014 PITTSBURGH, PA
Elmer W. Schmidt
8121 ST. MARYS, PA
Alvin L. Hoffman

Recent Donations

WPFA Scholarship Foundation

Donations Through Premium Payments APRIL 2012

Branch - Donor - Amount
14 - Jeffrey J. Klecan - \$5.00
14 - Jaxon K. Bernkopf - \$1.00
14 - Megan A. Bernkopf - \$1.00
26 - Joan M. Gualtieri - \$1.00
28 - Olga E. Chizmar - \$10.00
28 - Theresa Gonda - \$2.25

28 - Cynthia J. Bakos - \$2.00
34 - Elizabeth J. Paros - \$20.00
44 - Valeria Thrasher - \$20.00
44 - Mary V. Hower - \$20.00
89 - Michael C. Pillar - \$10.00
129 - Julie Westcamp - \$3.80
174 - Colleen M. Phillips - \$5.00
174 - Lori A. Phillips - \$5.00
226 - Timothy R. Holtzman - \$1.40
226 - Carol S. Burlikowski - \$5.00
226 - Dennis S. Burlikowski - \$5.00
226 - Robert W. Serena - \$5.00
352 - John P. McKinsey Jr. - \$1.32
352 - Dora S. McKinsey - \$1.02
352 - Justin L. McKinsey - \$1.34
720 - Jake D. Bjork - \$5.00
720 - Karen F. Puleo - \$3.41
725 - Daniel F. Riordan - \$3.00

8020 - Robert M. Dansak - \$2.00
TOTAL for Month = \$139.54

Additional Donations APRIL 2012

Donor - Amount
Lewis J. Mikics - \$10.00
M/M Stephen J. Varga - \$100.00
WPA Cookbook Sales - \$45.00
TOTAL for Month = \$155.00

Donations In Memoriam APRIL 2012

**Donor - Amount
(In Memory of)**
Rose P. Antal - \$20.00
(Anne Mehi)

William J. Bero - \$50.00
(Donald Rectenwald)
M/M Thomas F. House - \$50.00
(Anne Mehi)
M/M Thomas F. House - \$25.00
(Donald Rectenwald)
M/M Thomas F. House - \$25.00
(Elmer Furedy)
Br. 18 Lincoln Park, MI - \$125.00
(Deceased Members Joseph Kustos and John Majka)
TOTAL for Month = \$295.00

29th Annual WPA Golf Tournament & Scholarship Days

Saturday, July 21, 2012 ♦ Chestnut Ridge Golf Resort ♦ Blairsville, PA

Tournament Entry / Reception Registration & Barbeque Reservation Form

CONTACT PERSON:

PHONE:

EMAIL:

:

STREET:

CITY:

STATE:

ZIP:

| GOLFERS | GOLFER'S NAME | BIRTHDATE | CERTIFICATE NUMBER | ADDRESS (Street, City, State, Zip) |
|--------------|---------------|-----------|--------------------|------------------------------------|
| FOUR-SOME #1 | | | | |
| | | | | |
| | | | | |
| | | | | |
| FOUR-SOME #2 | | | | |
| | | | | |
| | | | | |
| | | | | |

NON-GOLFING
BARBEQUE
GUESTS

| BARBEQUE GUEST'S NAME | BIRTHDATE |
|-----------------------|-----------|
| | |
| | |
| | |

FRIDAY NIGHT GOLFERS RECEPTION REGISTRATION

All golfers and guests MUST pre-register for the Friday night reception.

Number of guests attending the reception: _____

HOTEL ACCOMMODATIONS INFORMATION

- ♦ Hampton Inn & Suites Blairsville
62 Pine Ridge Road, Blairsville, PA 15717
Phone: 724-459-5920 Fax: 724-459-7369
- ♦ Room Rate: \$119.⁰⁰ per night (plus tax) based on double occupancy.
- ♦ Reservation forms will be sent to all group contact persons. All golfers & guests must make their own room reservations directly with the hotel. *Reservations will be taken on a first-come/first-served basis and will be subject to availability.*

FEES and COSTS

| | # Persons | Cost | Amount |
|--|-----------|------------------------|---------|
| Tournament Fee (Includes Barbeque) | _____ | X \$100. ⁰⁰ | = _____ |
| Barbeque-Adults (Ages 16 & above) (For reservations postmarked by June 22) | _____ | X \$30. ⁰⁰ | = _____ |
| Barbeque-Adults (Ages 16 & above) (For reservations postmarked after June 22) | _____ | X \$40. ⁰⁰ | = _____ |
| Barbeque-Children Ages 12 to 15 | _____ | X \$10. ⁰⁰ | = _____ |
| Barbeque-Children up to Age 11 | _____ | X FREE | = _____ |
| TOTAL | | | = _____ |

MAKE CHECK / M.O. PAYABLE TO: "WILLIAM PENN ASSOCIATION"

* NOTE: Do NOT send cost of your hotel accommodations with this form.

MAIL TO: Golf Committee, William Penn Association, 709 Brighton Road, Pittsburgh, PA 15233

DEADLINE FOR ENTRIES & RESERVATIONS - JULY 6, 2012

Inside this issue:

Exercise: Know the science,
achieve the results...**PAGE 4.**

Last call for golfers...**PAGE 10.**

WPA marks successful return of
annual bowling tourney...**PAGE 12.**

PRSRT STD
US Postage
PAID
PERMIT #12
INDIANA, PA


HUNGARY


WILLIAM PENN
ASSOCIATION

Join us for the 12th Annual

WPA PICNIC

A Great Fraternal-Fest

Sept. 8, 2012 • Noon - 6:00 PM
Scenic View • Rockwood, PA

ALL-YOU-CAN-EAT

Chicken Paprikás • Mushroom Paprikás • Dumplings • Gulyás • Kolbász
Hot Dogs • Bacon Fry • Coffee • Soda • And More

FOR SALE

Palacsinta • Lángos • Pastries • Funnel Cake

Live Music • Dancing • Chinese Auction • Raffles • Children's Games & Activities

Adults \$12 (\$10 per adult for groups of 12 or more)

Students \$5 • Kids Under 12 FREE

For information, call 1-800-848-7366, ext. 136

