

There is no Party Quite Like the Oktoberfest!

By Linda U. Foley

Al Foley's got the shades and the beer; life is good

Photo Linda U. Foley

Loneliness is not a word that comes to mind when you are partying with 7.1 million 'friends' at the Oktoberfest in Munich. The 183-year old tradition commemorates the wedding of Bavaria's King Ludwig I to Princess Theresie of Saxony-Hildburghausen. The location for the Oktoberfest has henceforth been called Theresien Wiese (Theresie's Field) or in local lingo, Die Wies'n. The event usually lasts 16 days but in 2000—the year of our visit—the celebrations were extended by two holidays celebrating Germany's 10-year reunification.

September 15, opening day, dawned and drizzled but hardly dampened our spirits. Our relatives were game to tackle this event with us even though many native Muenchners shun it like many New Yorkers do the Macy's Thanksgiving Day Parade. My cousins dressed in traditional garb—Dirndl and Loden wear (water-resistant material made from sheep wool usually died a blue green color). Passengers on the S-Bahn—even non-natives—also dressed in traditional clothing; the men wearing heavily silver-embroidered leather vests, velvet-trimmed jackets, cable knit and tasseled knee-high socks, Lederhosen (leather pants), and Knickerbockers (usually corduroy pants) suspenders trimmed with deer horn, and Haverl shoes, traditional footwear. The women attired in embroidered cotton blouses, voluminous wool skirts, lace petticoats, and colorful shawls. Languages spanning the globe and various German dialects floated into the overcast morning.

My cousin knew in advance the route which the 'Parade of Landlords'—brewery owners—would take and which of the many huge beer halls had been selected for the opening ceremony. Considering the enormous crowd, such strategic planning was extremely helpful. The tent, Schottenhammel Festhalle, has a seating capacity of 9,500 and is always popular with celebrities. Seating reservations must be made months in advance—there is no random seating throughout the duration of the Oktoberfest. Here, promptly at noon, a ceremonial de-cogging of a huge keg—usually performed by the mayor—would signal the official start of the party. In that particular year of 2000, Buergermeister Christian Ude predicted that he would need no more than two huge swings with the hammer to send the cog flying and the beer flowing. It is said that reelection hinges upon this rite should the mayor need more than two tries. Bavarians take their beer and masculinity seriously.

Punctually, the Parade appeared with approximately 1000 participants

of historically attired dancers, costumed performers, a Rifleman's Procession and an impressive stately group of wealthy beer hall landlords.

The horse-drawn carriages were brimming with heavy, vibrant flower garlands, cheerful Stein-swinging politicians, carolers, children, celebrities, brass bands. Gorgeous horses, tails brushed to shine like rushing rivers flowing along their gleaming gams, hammered silver harnesses jingling, conjuring images of beer commercials of Clydesdales in the snow. A drizzle started. We found ourselves surrounded by umbrellas opening like wings of black crows, then closing like an apology...still the spirits remained un-dampened.

Through the forest of assorted heads and raingear, I could see the huge rotisserie of the 'Ochsenbraterei' and enormous oxen turning and browning lazily, just one of perhaps 85 consumed each day. Directly across from us, the 'Fischer Vronie' beer hall, a favorite for families, emitted the mouth-watering smell only woodchip-grilled fish can produce. There were 14 beer halls in all with a total seating capacity of 100,000. Each hall pours its own particular beer, has its own brand of ambience, food and entertainment like yodeling, or performers cracking whips in exact precision to the beat of the music. Waitresses pride themselves of being able to carry up to 12 one-liter beer steins at once. Personal trainers not necessary.

At the close of the Parade, the body mass turned good-naturedly in the direction of Schottenhammel beer hall. The crowd was so dense, we could only hear the ceremony over the loudspeaker and were at last relieved to find that Ude's chances at reelection were secured and that the party was officially sanctioned to begin.

Though I expected to have a distorted recollection from my childhood, I was happy to find that my memories met accurately with reality. Just as I remembered, there were the breathtaking rides, families dressed in traditional Bavarian dress, little girls with braided hair like I had as a child, exuberant partiers singing, linking arms with friends and strangers alike and swaying to the music, all types of booths and, of course, the food.

Grilled, smoked trout on a stick, Leberkaese—hot crusted veal loaf—fragrant rye and wheat rolls stuffed with pickled herring drenched in onions and cloves, toasted, sugared almonds, huge decorated gingerbread hearts to hang around the neck, sumptuous salted, hot Laugen pretzels, Daikon-type white radishes sliced so thin as to resemble foam on a plate, grilled rotisserie chicken, every conceivable sausage with pungent sauerkraut curling over bread and rolls, pastries light as air, powdered sugar puffing into the breeze...

On the return ride in the S-Bahn, wedged between many other tired revelers, I leaned back thanking King Ludwig for his flair for throwing a great party and for making my personal memories a delectable reality.

Oktoberfest Vocabulary

Wies'n	Bavarian lingo for meadow; in this case referring specifically to the Oktoberfest location
Dirndl	Bavarian for young girl but most often referring to a style of dress comprised of an embroidered blouse with short puff sleeves, a tight fitting bodice closed in front with hammered silver buttons and cording, and a flowing skirt over many petticoats. Modern dirndl skirt versions are made of leather.
Mas'	Bavarian for one liter of beer
A Hoibe	Bavarian for one half liter; in high German it would be "Eine Halbe" but, Bavarians are very colorful and distinctive
A Busserl	in high German it would be "Ein Kuss" or a kiss. Lots of that going on at the Oktoberfest.
Herzertl	Herz in high German and in this case referring to the Gingerbread hearts decorated with every kind of endearment imaginable, to hang around your neck, usually purchased from one sweetheart for another
Brez'n	in high German, Bretze, meaning pretzel. These are distinctive, wonderful large Laugen pretzels, heavily salted. (Laugen is lye. One needs to try these before deciding it sounds unpalatable.)
Mandl'n	hot roasted sugared almonds, in a triangular bag
Fisch am Steck'n	my favorite; roasted crisp trout on a stick. Incredibly savory and wonderful.
Fischbroetla	luscious herring with loads of onions in a bakery-fresh roll
Huhn am Steck'n	deliciously crisp and flavored rotisserie chicken
Radi	large white radish, often sliced on the diagonal to pull apart like a fluffy accordian.

All foods are perfect accompaniments to enhance the consumption of rivers of beer and ribald camaraderie

CREATING
BIG
MEMORIES
ACROSS AMERICA

- Canvas Wrapped Prints
- Fine Art Paper Prints
- Photo Paper Prints

If you've got a great shot ... create an art print

16" x 20" to 60" x 72"

Process online at www.pixeloutpost.com
or visit our studio at 331 Rheem Blvd. • Moraga
925-376-7216

A band aid on your knee, sealed with a kiss. Now it's your turn.

We can help with dependable and affordable in-home care for seniors. Services tailored to your needs.

- Bathing & grooming assistance
- Meal prep and clean up
- Laundry and linen changing
- Alzheimer's and dementia care
- Errands and transportation
- Up to 24-hour care
- Licensed, insured and bonded

Proudly serving the Lamorinda Community

**CALL US TODAY FOR YOUR
FREE ASSESSMENT:**

925-376-8000

www.SeniorHelpers.com

"Nothing makes me happier than to see you smile!"

**Scott D. Lothamer, DDS
in Moraga**

925-376-4602
1030 Country Club Drive

Family & Cosmetic Dentistry

Providing Personalized Care through Quality Dentistry

- Comfortable, Convenient Family and Cosmetic Dentistry
- Certified in Full Mouth Reconstruction

\$40 off

mention this ad to receive \$40 off any dental treatment

Member:
ADA • CDA • CCDS • AACD

LOOKING FOR OFFICE SPACE?

Newly refurbished offices available for rent

Moraga Executive Plaza
346 Rheem Blvd.
Convenient location, parking
Contact: 510-220-8878

Now in Walnut Creek

Jumpstart Your Weight Loss

Jumpstart Medicine offers a medically-supervised weight loss program individually designed for men and women looking to lose weight safely and quickly. On average, our patients lose 2 to 5 pounds per week over the course of 12 weeks. Most patients feel great, have no cravings, and stay highly motivated due to quick results which they can see and feel.

How much do you want to lose?

jumpstart

MEDICINE

Walnut Creek • San Ramon

925-277-1123 • www.jumpstartmedicine.com

Mention this ad and receive

10% OFF

Hair Color and Cut Services!

(new clients only)

shelbysexton

SALON

33 LAFAYETTE CIRCLE, LAFAYETTE
(in La Fiesta Square) • 925.962.1900

COLOR SPECIALIST | HAIR CUT & DESIGN | EXCLUSIVE KERASTASE® TREATMENTS
SPECIAL EVENTS | CUSTOMIZED HAIR & MAKE-UP | HAIR EXTENSIONS | THERMO HAIR RELAXING
BROW DESIGN & LASH TINT | CUSTOM FACIALS | MASSAGE SERVICES | PLUS MUCH MORE!

We The People®

DOCUMENT PREPARATION SERVICES

Do it Yourself...
Not by Yourself

Revocable Living Trusts
\$399 - \$499

Call For a Free Overview

2061 Mt. Diablo Blvd.
Walnut Creek, CA 94596
LDA#54 CC County, Exp. 8/08
tel. 925.407.1010

Other Services

- Divorce
- Incorporations
- Probate
- Deeds

Bill & Mary SchAAF

We The People is a registered trademark. Stores are owned/operated by franchisees who are not lawyers, cannot represent customers, select legal forms, or give advice on rights or laws. Services are provided at customers' request and are not a substitute for advice of a lawyer. Prices do not include court costs.

www.wethepeoplewalnutcreek.com

Nurture your garden at

McDonnell Nursery

- Shrubs
- Garden Accessories
- Flowers
- Personalized Service

196 Moraga Way
Orinda

254-3713

- Open Daily -

www.mcdonnellnursery.com

RENT NOW

AND GET **One Month Free!***

ON SELECTED UNIT SIZES

GOT A GARAGE OR SPARE ROOM THAT LOOKS LIKE THIS? YOU NEED STORAGE!

5A CAN SHOW YOU HOW TO GET MORE SPACE AT HOME OR WORK

OVER 30 DIFFERENT SIZES, WITH A PRICE FOR EVERY BUDGET!

HURRY... THIS GREAT DEAL WON'T LAST!

SELECTED STORAGE UNITS ARE LIMITED

NOW you can rent or make payments 3 ways FAST...use 5A's convenient new ARM paystations, pay at the gate, or on-line www.5Aspace.com

MORAGA
455 Moraga Rd. Suite F
(925) 631-7000

* Special "One Month Free" is for new rentals only, based on specific units and may be limited. Call for details. Expires 9/30/07

Welcome Home!

MARTY TUOMINEN
presents:

2601 Ptarmigan Dr Unit 2, Rossmore

You will love the beautiful kitchen and spacious rooms in this wonderful Expanded Kentfield model. Enjoy the covered patio as you view the hills and trees below. The updated office or den provides you with a comfortable area to relax or work. The built in cabinets in the den as well as the kitchen provide you with added flexibility.

Offered at \$419,000

3320 Woodview Court, Lafayette

\$431 per sq ft. and Laf schools. Must see beautiful home on large wooded lot. Remodeled kitchen w/granite, stainless steel appls & cherry cabs. 4 large bedrooms & 3.5 baths including Master Suite and Au Pair suite with separate entrance. Very quiet area.

Offered at \$1,199,000

Marty Tuominen
J. Rockcliff Realtors

Direct: (925) 253-7032
Mobile: (925) 482-4204
mtuominen@rockcliff.com

89 Davis Rd., Suite 100
Orinda