

Croatia Fest

Newsletter
Spring 2016

CroatiaFest 2016

Seattle

The 13th Year

Saturday, Oct. 1

Croatian Vigil Mass

5 p.m., St. Joseph Catholic Church, 732 18th Ave. E

Music by Sinovi

Tamburitza Orchestra

Dance and Sing-Along

6 p.m.-midnight, Russian Community Center,

704 19th Ave. E.

Admission \$10 at the door

Sunday, Oct. 2

CroatiaFest

12-6 p.m.

Seattle Center Armory

305 Harrison St., Seattle

Music & Dance

Performances, Croatia Travel

Today, Historical Exhibits,

Film, Lectures, Art Gallery,

Souvenirs of Croatia,

Market Place, Cooking

Demos, Crafts for Kids,

Croatian Food Booths, Wine

Tasting, Traditional Lamb

Barbeque, Genealogy

Look for updates at
www.CroatiaFest.org,
and like us on Facebook.

CroatiaFest is FREE
and open to the public.

BIGGER AND BETTER IN 2016

CroatiaFest 2015 was a huge success! The combination of perfect weather and no Seahawks football game helped bring an estimated crowd of over 4,000 to the Seattle Center.

The theme for 2015 was "Croatia: Land and People," inspired by the book of the same name published by the Miroslav Krleža Institute of Lexicography in Zagreb. Granted special permission, CroatiaFest used excerpts and images from the book to prepare relevant and engaging portions of the book for a special 10-panel display portraying Croatian history and culture. A few books will be available for purchase at this year's festival.

Also new in 2015 was the introduction of a live Skype event. As part of our travel promotion we hosted a very successful video conversation between Biljana Kocovski of

Adriatic Travel, who was on site at the Seattle Center, and Tanja Bosnic of Lux Travel in Dubrovnik. The successful introduction of Skype was exciting, and we plan to again bring Croatia "live" to this year's festival.

Washington State University Professor Emeritus Nicholas P. Lovrich, Jr. brought his expertise in the various dialects of the Croatian language. We are looking forward to having Professor Lovrich as a special guest again this year. Dig up those old letters your family received from "stari kraj" and bring them to CroatiaFest to have them interpreted by Jasmina Cernak and examined by Professor Lovrich.

The BBQ lamb roast has been a fan favorite these past two years. The planning

See BIGGER, page 3

Partying with Sinovi.

CHAIRMAN'S CORNER

By Frank Brozovich, Honorary Croatian Consul, Chairman CroatiaFest

CroatiaFest continues to grow and present outstanding venues. Attendance for 2015 surpassed all previous stagings. Your CroatiaFest Planning Committee is working to bring you another great presentation.

You will be able to meet and welcome Sinisa Grgic, newly appointed Croatian Consul General in Los Angeles at CroatiaFest this year. Ivana Jukic, Croatian Consul 2nd Class, will again be available to take care of all Consular needs: Croatian passports, Croatian citizenship, visas and notarization of documents.

Of interest to all Croatian Americans is the first in-person conference of Croatian American Professionals to be held

in Washington, D.C. on April 22. Your attendance is urged and would be appreciated. There are several Seattle Croatian-American professionals who are signed up as attendees. The web site for the conference is www.croampro.com, which describes the conference and has information for attending.

Josip Buljevic, former Croatian Consul General in Los Angeles, was recalled to Zagreb to be National Security Adviser for President Kolinda Grabar Kitarovic. With the newly installed Croatian Government, he is now Croatia's Minister of Defense.

Save the dates Oct. 1 and 2 to attend this year's CroatiaFest and continue to support CroatiaFest.

P.O. Box 546 Medina, WA 98039
206-619-4193
info@croatiafest.org
www.CroatiaFest.org

CroatiaFest is produced by the local Croatian-American community and is part of Seattle Center's Festál, a year-long series of cultural events that honors the richness and diversity of our region.

CroatiaFest Coordinators: Cathryn Morovich and Kristen LeMieux

CroatiaFest Officers: Dr. Frank Brozovich, Chairman; Cathryn Morovich, President; Kristen LeMieux, Vice-President; Mark Ruljancich, Treasurer; Mara Oblak, Secretary.

2016 CroatiaFest Board of Directors and Planning Committee: Joanne Abdo, Nate Basich, Dr. Frank Brozovich, Betty Devich, Bob & Peggy Gunovick, Lori Repanich Hill, Louise Petrich Iverson, Kristen LeMieux, Kalina Lisica, Priscilla Lisicich, Richard Major, Margaret Martinis-Wallace, Karen Mikacenić, Cathryn Morovich, John Morovich, Mara Oblak, Diane Petricić-Brust, Alma Franulović Plancich, Marijana Pavlich, Allison Reid, Mark & Dunja Ruljancich, Kathie Simicich, Kristin Tarabochia, John Woods, Petra Zanki.

Community Representatives: Denise Belanich Koenig, Greta Kos, John Lovrić, Bret Lunsford, Colleen Mavar, Mary Kay & George Jovanovich, Christine & Tim Jovanovich, Veronica Mratinich, John Petrinovich, Maria Franulović Petrish, Damir & Elaine Tomšić.

Volunteer Photographers: Linda Banning, Steven Joyce, Miro Jugum, Paul Lukinich, Ron Karabaich, Mara Oblak.

Newsletter Editor: Jenny Zuvela Marin | **CroatiaFest Logo Designer:** John Lovrić

Souvenir Program Editor: Diane Petricic-Brust 2013-15, Allison Reid 2016

Poster and Postcard Designer 2016: Marko Oblak

FUNDRAISING

By Mark Ruljancich, Treasurer

The Board of Directors and Officers of CroatiaFest thank all of our individual donors for their help in providing you and the public another successful CroatiaFest last October.

Let me briefly review the state of our finances. For the year 2015, our expenses (\$47,594) exceeded our revenue (\$47,408) by \$186 – basically a break-even year.

Of our revenue, 54 percent was from you, our individual donors. This compares to 59 percent (\$2,380 more) the prior year. Based on this and our record of providing a better event every year, you know it is my duty to ask each of you for a slight increase of whatever you gave in prior years. A 10 percent increase in your donation would do wonders in increasing the committee's ability to provide a better and more diversified program.

You may ask, if individual donors contributed 54 percent of the revenue last year, where did the rest come from? The answer:

- Corporate sponsorship – Ste Michele Winery: 5 percent
- Seattle Center and other grants: 8 percent
- Souvenir program ads: 12 percent
- T-shirt sales: 9 percent
- Other (Saturday night dance, wine tasting, lamb roast, book sales, misc.): 12 percent

Last year many of you took advantage of making your donation to CroatiaFest "in memory of" or "in honor of" someone special in your life, past or present. I urge all of you to consider this. The second line of the donation submittal form provides a place to enter this information.

BIGGER

Continued from page 1

committee is looking at how to make purchasing the roasted lamb easier and the lines shorter.

We are planning for a more casual and informal wine tasting this year. Our aim is to bring in some imported wines from Croatia and also feature wines from Croatian owned wineries for tasting and food pairing. More details will be in our next newsletter and on the website and Facebook as plans are finalized.

Family trees in the art gallery were diverse and interesting, and we are bringing them back again for 2016. See the gallery article on page 4 of this newsletter.

Representatives from the Croatian Consul will also return to help you with

passports, Croatian citizenship and notarization of documents.

We are so pleased to welcome back genealogist Barbara Starkey to CroatiaFest 2016. She was greatly missed last year. Barbara is very knowledgeable in her field of expertise and has the tools to help you with your family tree.

Food booths, merchant vendors, historical panels, cooking demonstrations, kids' activities, all day main stage entertainment – these are just a few things we have planned for CroatiaFest 2016.

Watch our website, www.croatiafest.org, Facebook and Constant Contact email notifications for more details as plans are finalized.

ADVERTISE IN FESTIVAL PROGRAM

Advertising with CroatiaFest is a rewarding partnership! When you place an ad with us, you will reach a unique audience and stand to gain loyal customers.

Our brochure is passed out free the day of the festival. Pages of high quality, beautiful printing make this brochure not just a festival handout, but truly a souvenir keepsake that we have found our community and festival-goers hold on to for reference.

CroatiaFest puts 100 percent of every dollar raised back into the festival, which truly makes you a valuable partner, assuring new and exciting exhibits, activities and performances that the public has grown to expect!

Please consider purchasing an ad in the 2016 festival program. Your purchase includes one year promotion on our popular website and you will also become an important part of what makes CroatiaFest special. At the same time you will be reaching potential new customers. CroatiaFest ads aren't just for businesses either! Celebrate a milestone, a birthday, anniversary, thank you or memorial with a beautiful color ad.

To place an ad or for more information, contact Mark Ruljancich at mruljancich@comcast.net.

FAMILY TREE GALLERY FEATURES WEDDING STORIES

Last year's art gallery theme of "Family Trees" was so well received that we will continue that theme with the addition of family wedding photos related to the family trees submitted.

Every couple has a story to tell of how they met, courted and married. The story of two families, Mirkovich & Šatalić

(Satlow), who originated in Croatia and united in America, is told below.

Tell us your story. Write a short paragraph or two when submitting the wedding photos.

We ask that you provide relevant information with your family tree and

wedding photos (date and place of photo, names of bride and groom and relation to the person submitting the family tree.)

For participation and further information, please contact Dunja Ruljancich at dunjarul@comcast.net.

MIRKOVICH/SATLOW (ŠATALIĆ) FAMILIES

By Cathryn (Mirkovich) Morovich

My family traces its origin as far back as the 1600s in Dalmatia on two islands of the Zadar's archipelago: Dugi Otok and Rava. This is their story.

MIRKOVICH: VELI RAT, DUGI OTOK

Kate Crvarić and Nikola Mirković were born in the village of Veli Rat on the island of Dugi Otok in 1874 and married 1898. Nikola came to America with his older brother Božo shortly after his marriage.

The two brothers traveled to Corpus Christi, Texas to work in the shrimp fishing industry in the Gulf of Mexico. Nikola returned to Veli Rat in 1903 to be with his wife and to start a family.

In 1909 he immigrated again to the United States, traveled across country, and settled in Eagle Harbor on Bainbridge Island. Three years later he sent for his wife and three children, Mary, Christina and Sam (my father).

her three young children ages 7, 4 and 3 set sail for America to join her husband in 1911. After landing in New York and

going through the rigorous tests of Ellis Island, she then boarded a train for Seattle. Imagine the courage that it took for her to travel that distance, not knowing the language, and in a strange land with three small children, two of whom were just toddlers.

Sam grew up on Bainbridge Island, lived in the same house his father purchased in 1911, and eventually became a commercial fisherman. Along with his brothers and brothers-in-law, Sam was the proud owner and operator of two commercial fishing vessels, Sonny Boy and Bainbridge.

ŠATALIĆ (SATLOW) :VELA RAVA, RAVA

A small island adjacent to Dugi Otok is Otok Rava. On the top of a very steep hill is the village of Vela Rava where my maternal grandfather Šime Šatalić (Satlow) was born. Šime came from a large, poor family. At a young age, he set sail on a merchant vessel to help support his family and to see the

Sam and Josephine (Pina) Mirkovich on April 29, 1935

My grandmother Kate with

See FAMILIES, next page

FAMILIES

Continued from previous page

world. Through his travels, he learned to speak several languages, including Italian, Spanish, Chinese and a smattering of Malay for good measure.

In his early 20s, after sailing around the globe many times, he "skipped ship" in Cape Town, South Africa. He was intrigued by the city, found a good paying job and moved into a boarding house for bachelors.

One day he met a beautiful, young lady named Katie Peterson, who was the daughter of pioneer Boers-descendants of Dutch settlers who homesteaded in South Africa. Even though he spoke several languages, Šime did not speak English, and the young Katie spoke no Croatian. Even so, they fell in love and were married in 1908.

Eventually Šime's employer moved the young couple with their newborn daughter to Singapore where they lived a very comfortable life with Chinese servants. It was there in 1913 that my mother Josephine (Pina) was born.

Katie and Sam Satlow

In 1914 the Šatalić family boarded a steamship and traveled across the Pacific, landed in San Francisco, and boarded a lumber schooner destined for Hoquiam, Washington. To be more "Americanized" the family changed the last name to Satlow. Hoquiam was where Pina grew up.

FAMILIES COMING TOGETHER

When Pina was 16 in 1929, she had an opportunity to travel with her sister Millie from Hoquiam to Gig Harbor to attend a fishermen's dance. The two were excited at the prospect of getting away for the weekend and staying with family friends.

Unbeknownst to Pina, her father Šime Satlow had other plans. He had been talking to friends who frequently traveled to Bainbridge Island to visit relatives. Šime knew that his childhood friend in Croatia, Kate Mirkovich, was now living on the island. He asked the friends if the next time they went to Bainbridge Island he and his wife could go with them to visit his friend Kate. And so it came to be that a last minute trip was planned.

In those days, a parent brought along a child to show off to hosts – and Pina was selected.

The family arranged to stop in Gig Harbor on the way to Bainbridge Island to pick her up. To say the least, Pina was not very happy about missing the dance in Gig Harbor in order to visit friends on Bainbridge Island.

Meanwhile on Bainbridge Island, Kate and Nikola Mirkovich were preparing for their Satlow guests from Hoquiam. Their son Sam was in Seattle looking

Nikola and Kate Mirkovich

forward to attending a dance that same evening.

The parents contacted him, instructed him to go to the Pike Place Market to buy meat and groceries for the expected company, and to come home right away. He wasn't happy about missing the dance, but he did what he was told, brought two bags of groceries home and missed that dance.

As he walked up the stairs of the big white house in Eagledale, he saw Pina through the window. His eyes lit up and his attitude changed immediately.

When Pina saw this tall, handsome young man walk through the door, her attitude quickly changed, and the both of them forgot about the respective missed dances.

The families visited though the weekend, and upon her leaving for Hoquiam, Sam gave Pina his signet ring engraved with the letter "S."

They had a four-year, long-distance courtship. My parents were married at Our Lady of Good Hope Catholic Church in Hoquiam in 1935.

CROATIAFEST 2015 IN PHOTOS

HOTELS

The Best Western Executive Inn has been a long time hospitality partner with CroatiaFest and is excited to offer a special rate of \$114 per night.

The hotel is located at 200 Taylor Ave. N and is within walking distance of the Seattle Center. October is a busy month at the Seattle Center, and they advise guests to book rooms early.

Call 206-448-9444 to book your reservation. Make sure to ask for the special CroatiaFest rate.

For an alternative experience, check out Stay Alfred Vacation Rentals. There are three downtown locations. Each apartment has two bedrooms, two baths, and one parking space. This is perfect for a family or a group who would like to share expenses while visiting Seattle. The locations are close to the Pike Place Market, monorail and Seattle Center. Visit their website www.stayalfred.com for more details.

CONFERENCE IN WASHINGTON D.C.

The first conference of the Association of Croatian American Professionals (ACAP) has set its program and agenda for the April 22 meeting in Washington, D.C.

There is still time to register and attend. For more information, visit www.croampro.com.

The Association's mission is to foster knowledge sharing and networking among Croatian-American professionals, encourage Croatian-American business and trade, and work with other Croatian-American and Croatian organizations and friends on matters of common interest.

This conference will be held jointly with the Embassy of the Republic of Croatia. The program for April 22 includes panel discussions covering Diaspora organizations, medicine, law, politics, engineering, education, arts, science and a networking reception.

National and international guest panelists have accepted invitations, and keynote speakers include the successful Croatian-Canadian entrepreneur Robert Herjavec and former U.S. senator Mark Begich.

There are currently 200 pre-registrants from all over the United States and Croatia.

There are many prominent attendees from the Pacific Northwest including University of Washington rehabilitation medicine professor Eugen Halar; Dr. Frank Brozovich, the Honorary Consul of the Republic of Croatia; Dr. Carmen Mikacenic; Nancy Mikacenic, Attorney at Law; educator Kristin Tarabochia; and others.

For more information or to sign up for the conference, please contact Dr. Steven Pavletic, Marko Zoretic or Branka Pazin at communications@croampro.com.

CROATIAFEST 2015 IN PHOTOS

OUTSTANDING CROATIAN AWARD

The CroatiaFest Planning Committee is seeking nominations for the "Outstanding Croatian Award" for 2016. The award will be presented during CroatiaFest at the Seattle Center Armory center stage.

The criteria are:

1. A person from the Croatian community who has demonstrated leadership and commitment to preserving and

sharing the rich, beautiful traditions and culture of Croatia with people in our region and around the world.

2. Someone who has worked with others over their lifetime to keep the Croatian heritage a living tradition in the Pacific Northwest.

3. A person who has created gathering places for Croatians to share their cultural traditions and who has educated

the broader community about Croatia and its traditions.

4. One who has worked to insure that the Croatian culture is visible and present in the American fabric of all cultures.

Nominations are due by June 30. To nominate an individual, go to www.croatiafest.org/outstanding.html.

SOCIAL MEDIA

CroatiaFest is keeping up with the times and is taking advantage of social media.

EMAIL: We encourage you to subscribe to CroatiaFest's email notices. We periodically send out details about the events calendar, updates on the upcoming CroatiaFest 2016, opportunities for feedback and involvement, and other news and articles.

If you are not already subscribed to our email notifications and would like to join, please send your preferred email address to enews@croatiafest.org. Please be sure that enews@croatiafest.org is in your provider's "Safe Senders" list. This will help keep our emails out of your junk folder and at the top of your inbox! If you have questions, please email enews@croatiafest.org.

FACEBOOK: "Like" us on Facebook (search for CroatiaFest), scroll through the calendar of events, and view current postings.

WEBSITE: The calendar of events as well as plans for the 2016 festival are posted on the CroatiaFest website, www.croatiafest.org. The site also includes newsletters, articles and archived photos and videos and news feeds from news/media website Croatia Week. We invite you to visit the site often for updates on what's happening in our community.

CORPORATE GIFT MATCH

Many large companies and corporations such as Boeing, Microsoft, Expedia, and Nordstrom offer a gift match program for charitable donations. CroatiaFest is a non-profit 503-c3 corporation and is therefore qualified to receive matching funds under the

"cultural" category of charities.

Check with your Human Resource Department to see if your company offers a gift match program. Your donation to CroatiaFest will be doubled when you take advantage of this benefit.

AVOCADOS IN CROATIA

CroatiaFest board member Lori Hill was recently surprised to see her parents featured in an article on the website mojotokvis.com. According to the article, John and Pat Repanich, who are permanent residents on the island of Vis, have the largest avocado plantation in Croatia.

As retired walnut farmers, it's not surprising that they have planted trees around their new home. But these aren't walnut trees. These avocado trees produce about 150 avocados each per year.

Lori recalls a trip with her parents through France in 2005, a few years after John and Pat had moved to Croatia. "We bought huge, delicious avocados at a vegetable market," she said. "Mom was missing avocados because they were not available in Croatia at that time. She kept the pits, took them home, stuck toothpicks in them and sprouted them in a cup of water."

How big is this plantation that started from a few sprouted pits? According to

Wikipedia, the largest reported avocado plantation in Croatia is in Dubrovnik with seven trees. It looks like Wikipedia needs an update: John and Pat's "plantation" has 20 trees! That makes CroatiaFest board member Lori Hill an "heiress" to the largest avocado plantation in Croatia! Čestitam!

Pat and John Repanich in their Vis avocado grove.

CROATIAFEST COMMUNITY EVENTS CALENDAR

April 17	Daffodil Dinner & Pastry Sale	Slavonian Hall, Tacoma
April 23	American Croatian Club Spring Festa	American Croatian Club, Anacortes
April 23	ASWC Annual Mother's Day Luncheon	Maplewood Greens Golf Club, Renton
April 30	Radost 40th Anniversary Concert	Shoreline Conference Center, Shoreline
May 14	Seattle Jr. Tamburitza's Kavana	St. Bernadette Catholic Church, Burien
May 27	Northwest Folklife Festival	Seattle Center
May 29	Croatian Memorial Day Mass	Immaculate Conception Catholic Church, Roslyn
June 4	Maritime Gig Festival	Gig Harbor
July 17	Roslyn Community Croatian Picnic	Roslyn City Park, Roslyn
July 23	Annual CFU Lodge 439 Picnic	Vasa Park, Lake Sammamish
Aug. 5	Anacortes Arts Festival	Croatian Cultural Center, Anacortes
Aug. 13	Taste of Croatia	Portland-Linnton, Oregon
Aug. 27	Bellingham Croatian Picnic	Hovander Homestead Park, Ferndale
Sept. 15	TAA Extravaganza	Westin Hotel, Rosemont, IL
Oct. 1	Croatian Vigil Mass	St. Joseph Catholic Church, Seattle
Oct. 1	CroatiaFest Kick Off Dance & Sing-Along	Russian Community Center, Seattle
Oct. 2	CroatiaFest	Armory at the Seattle Center

Visit our website, www.croatiafest.org, often to see details of these events as they become available.

Support CroatiaFest 2016! Your ongoing support is essential for the future of CroatiaFest.

Name

In Memory or Honor Of (if applicable)

Address

Phone Email

☐ \$1,000 ☐ \$500 ☐ \$250 ☐ \$100 ☐ \$50 ☐ \$25 ☐ other

Donations are tax deductible to the extent permitted by law. Method of payment:

☐ Check # ☐ Visa ☐ Mastercard

Credit Card # Exp. Date

Zip Code Security Code

Signature

Make checks payable to
CroatiaFest.

Mail your 2016 donation to:

CroatiaFest
P.O. Box 546
Medina, WA 98039

THANK YOU FOR SUPPORTING CROATIAFEST 2015

*CroatiaFest 2015 was brought to you through the generosity of these individual donors as well as grants & sponsors.**

\$1,000

Dr. Frank & Darlene Brozovich
Cornelia M. Devlin
Gretchen Newman
Damir & Dragica Rados
Croatian Fraternal Union Lodge 439
- Narda Lemert Cultural Enhancement Fund, administered by Croatian Fraternal Union Lodge 439

\$850

Microsoft Corporate Gifts Match

\$600

Darek Mihocka
John & Joann Stilnovich

\$500

Expedia Corporate Gifts Match
Danica Kaloper - In memory of Victor Kaloper

\$350

Dr. Eugen & Olga Halar
Ronald & Geraldine Kerzic - In loving memory of Milla Zuvich Kerzic
Laligam Sekhar & Gordana Juric-Sekhar

\$300

Monya Mandich & Vjeko Ivankovic
Brad & Yvette, Zoe, Eli Kaloper - In memory of Victor Kaloper
Tomislav & Senka Pavlinovic
Mark & Dunja Ruljancich
Slavonian American Benevolent Society

\$260

John & Alma Franulovic Plancich

\$250

Gary & Susan Keister
Thomas & Terry Marinkovich

Dr. Rudolph J. Pasquan
John & Carol Picinich - In memory of Jimmy Picinich, Jr.
Joe & Konnie Serka
Dr. Marion M. Vujevich
Theresa Babich Witherspoon - In memory of Mary Babich-Medak
Leonard & Karen Zuvela

\$225

Louise Segota Niemi - In memory of my parents Marko & Doris Segota

\$200

American Croatian Club of Anacortes
Dr. Milan & Claire Banjanin
Marco & Myrna
Gary & Barbara Dime
Priscilla Lisicich
Robert E Mack
Mike & Karen Mikacenic
Evelynn Cava Stimac - In loving memory of George J. Stimac

\$150

Donald Barovic - In memory of Mike and Andrea Barovic
Carolyn Belanich - Deborah & Dave, Barbara & Jordy, David, Patricia & John - In loving memory of husband and father Darryl Belanich
Michael & Katharine Turpin Cvitkovic
Tony & Neva Dominis
Joe & Imelda Gregov
Vicki Marie Butko Lazor - In memory of Anne & George Butko
Florence Lovric - In memory of my husband Anton M. Lovric
Paul & Lita Luvera - In memory of Mary Babarovich Luvera
Richard & Louise Major
Berrie Martinis - In loving memory of my father Andrew J. Martinis
Mario & Susan Oblak

Donald & Margaret Palmich - In memory of John and Mary Palmich
Chris Saether & Mary Sherhart
Violet Zuvela

\$125

John & Margaret Babich
Charles J. & Yvonne Bishop
Frank & Lois Elenich

\$115

Jack & Patricia Padovan Myers - In memory of Pete & Kay Padovan

\$110

Peter Oreb

\$100

Ingrid & Bob Adams - In loving memory of my mother, Waltraut Miklau Kiffmann Schumann
Jordan & Nancy Mikacenic Allen
Altria Corporate Gifts Match
Doug & Dr. Irena Mihelcic Baker
Larry & Konni Barich
Marco & Myrna Basich
James & Veronica Mratinich
Benvenga
Dubravka Bilic - In memory of Anjelko Vasic
Ed & Marcia Bogachus - In memory of Mary Bogachus
Chris & Diane Petricic Brust
John & Harriet Budinich
Jasmina Cernak
Steven & Karen Rancich Demmert
Alenka Dunatov
Ed & Dianne Franciskovich Enkerud - In memory of Milivoj Korlevic
George & Yvonne Evjen
Ivan & Amalia Ferara
Alan & Sanja Deskovic-Futterman
Ivo & Lidija Gregov
Bob & Peggy Gunovick

THANK YOU FOR SUPPORTING CROATIAFEST 2015

*CroatiaFest 2015 was brought to you through the generosity of these individual donors as well as grants & sponsors.**

Anita Chopp Halstead - In memory of Frank Chopp Sr. & Anne Brozovich Chopp
Patti Mullan Hurlbut - In memory of Steve & Pearl Mullan
Louise Petrich Iverson
Burt Joyce - In loving memory of Mary Krilich Joyce
Dr. Davor & Dr. Breda Kogoj Kapetanic
Michele & Richard Kloss
Vlatko & Anka Kolega
John & Eleanor Kremenich
Prof. Nicholas and Mrs. Lovrich - In memory of Nikola Petar Lovric (Smokovac)
Jean Mataya - In memory of Peter Mataya
Marija Mataja
Dr. Carmen Mikacenic
Andy & Mary Mirkovich
John & Cathryn Morovich
Jim & Carol Nickle - In Memory of Mary Vukelich-Guay
Nordstrom Gift Match
Kathy Parker
Clare Petrich
Bruno & Zita Petricic
John & Shirley Petrinovich
Maria Petrish
Michael & Shirley Rancich
Stephanie Rogstad
John Rozich
Joshua Skipper - In honor of my grandfather, Raymond Glavich
Antoinette Slavich
Robert Stilnovich - In memory of Paul & Katherine (Vukelich) Stilnovich
Milan & Antonia Stipetic
Judith Tabak
Robert Taller - In memory of Joseph & Manda Taller
John & Renee Tarabochia

Richard & Donna Tarabochia
Damir & Elaine Tomsic
Jerry Vereb
Kenneth M. Vereb
Blake & Kristina Susich Walker
Donald & Patricia Werlech
Dr. John A Wott - In honor of Alma Plancich
Jacklynn Zorich

\$75
John & Rosemary Holm
Larry & Suzanne Lescantz
Dean & Elizabeth Mihelcic Quall - In memory of Zoria Mihelcic (Samostan sestara Klarisa) Zagreb
Joe & Jewell Ruljancich

\$50
Dr. Hrvoje & Elizabeth Ruch Benko
Michael & Peggy Bolf
Lou & Rose Butkovich
Helen J Chamberlin
Violet Dragin
Bill & Jan Drummond
Robert & Beverly Foley
Richard & Lillian Groscup
Don & Donna Soine Gunovich
Ms Joy Moskovita Johnson - In memory of George & June Moskovita
Joanne Jugum
Martin Kolega
Marija R. Longnecker
Jerry & Patricia Medved - In memory of Mary (Turk) Medved
Mary Mihovilich - In memory of my parents Anton & Mihovilich
Christine Mrak
Jim & Mary Jean Nicholls - In memory of John R Sarch, Sr. and Jr.
Helen Tweedy Ozanich
Albert & Jennie Radelich

Theresa Sacco
Mary Sarich - In memory of John Sarich, Sr. & John Sarich, Jr.
Donald & Maria Shaffer
Bob and Pearl Storino - In memory of Paul & Clara Plenkovich
Marty & Karen Tarabochia
Matt & Rina Tarabochia
Stephen Vitalich
Joe & Anna Vukonich - In memory of Joe & Anna Vukonich & grandmother Francis (Tomac-Majnarić) Pleše
Zlatan & Katerina Marinovic Zahirovic
Frank & Sharon Zuvela

\$30
Draga Ceric
Ricky K Henderson

\$25
Mary Bishop
Ivanica Bolobanic
Marian Cerne
Louise Novak Hicks
Vince Iverson
Barry Kombol
John Manley
Laura Ann McGinley - In memory of Francesco Martinolich
Steve & Mary Jane Medalia
Marie Novak
Robert & Marilyn Vujovich
Theresa Werlech
Zrene Werlech

\$20
Lou Turk

\$10
Tammy & Jeffery Stockton - In memory of Willene Roberts
Tracy Wolsey - In memory of Willene Roberts

**Donations recorded as of Dec. 31, 2015. Please let us know if we made an error. Corrections will be printed in future CroatiaFest publications.*

CroatiaFest
P. O. Box 546
Medina, WA 98039

NON-PROFIT ORG.
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT 1461

JOIN US IN SEATTLE FOR CROATIAFEST 2016

Saturday, Oct. 1

CROATIAN MASS

St. Joseph Catholic Church

DANCE & SING-ALONG PARTY

Russian Community Center

Sunday, Oct. 2

CROATIAFEST

Seattle Center Armory

*Details inside this newsletter
and at www.CroatiaFest.org.*

