

EUZKALDUNAK

2020

URRIA

OCTOBER

Monthly Member Newsletter

CURBSIDE PICKUP NOVEMBER DINNER

The Basque Center will hold a Curbside Pickup November "monthly dinner" on [Sunday, November 8 from 4:30 PM to 6:30 PM](#). This dinner will be hosted by the Euzkaldunak Board of Directors and friends.

Cars will drive through Grove Street, stop in front of the Basque Center, and meals will be taken directly to the cars. Alternatively, it will also be possible to walk in to pick up the meals; a line will be organized in front of the Basque Center where masks and social distancing will be required.

Curbside Pickup November Dinner Menu:

Tossed Salad
Orange Roughy Oriotarra
Baked Chicken with Onions and Wine
Potatoes in Salsa Verde
Homemade Bread & Butter
Dessert

Curbside Pickup Dinner Price

\$15.00 per meal

Online Reservations:

Please make your curbside pickup dinner reservations using the reservation link on the Basque Center website at www.basquecenter.com. Online registration and payment will be available starting in mid-October. If you are unable to make your reservation online, please call in your reservation to 208-572-0604. The deadline for dinner reservations is [November 4 at 8:00 PM](#).

NEWSLETTER CONTENT

Do you have a Basque recipe, historical tidbit, game or activity that you'd like to share with other Euzkaldunak members so we can keep being Basque while we shelter in place? Send it to newsletter@basquecenter.com for a chance to be featured in the newsletter!

*Our Family
Serving Your Family*

Gibson Chapel & Cloverdale Event Center
Serving Generations of Treasure Valley Catholics

Dave Salove
Managing Partner

Tim T. Gibson
Consultant

(208)375-2212

www.cloverdalefuneralhome.com

wecare@cloverdalefuneralhome.com

BOISEKO GAZTEAK UPDATE

Due to the closure of the Basque Center, practices will not start as originally planned. We will begin practices when it is safe to do so. In the meantime, please look to our website for any updates:

basquecenter.com/community/boiseko-gazteak/

Boiseko Parents: If you are not receiving periodic emails with information about Boiseko, please email boiseko@basquecenter.com with your email address and child's name.

2020-2021 Calendar (TENTATIVE):

- TBD - Onsite registration at 7PM at the Basque Center (including used costume buying/selling, new costume measuring, and volunteer signup)
- TBD - First practice at 7PM (practice each Tuesday until December 1, no practice on November 24)
- 12/06 - Winter Show (Borah High) & Euzkaldunak Children's Christmas Party (Basque Center)
- 01/12 - Practice resumes at 7PM (practice each Tuesday until March 2)
- 03/08 - Spring Show (Borah High)
- 07/26 - Jaialdi practice at 7PM
- 07/27 - Jaialdi practice at 7PM
- 07/31 - Jaialdi performance (Idaho Expo)

EUZKALDUNAK WANTS YOU!

Every year during our General Meeting in January, the Euzkaldunak membership elects half of its Board of Directors. This year, there will be five (5) vacant positions. If you would like to serve our Basque community, work with a great bunch of people, and have a lot of fun, please think about running! If you are interested in running for the Board of Directors, please contact Martin Bilbao at president@basquecenter.com.

THIS IS
COMMUNITY
BANKING

Don S. Evans
VP Branch Manager | 208.321.1484

D.L. Evans
BANK

dlevans.com

Member
FDIC

JERRY J. GOICOECHEA
Attorney at Law

Goicoechea Law Offices
CHARTERED

St. Mary's Crossing
2537 W. State St.
Boise, Idaho 83702
Fax (208) 336-6404

Boise - (208) 336-6400
Nampa - (208) 466-5400
Twin Falls - (208) 734-1352

FOOD ❖ GIFTS ❖ WINE ❖ CATERING
FROM THE IBERIAN PENINSULA

THE BASQUE MARKET

608 W. Grove St. Boise, ID 83702 ❖ thebasquemarket.com ❖ 208.433.1208

John E. Gamboa, MD
Radiation Oncology

Christina T. Gamboa, MD
Radiation Oncology

SUMMIT
CANCER CENTER

BOISE

9357 W Emerald Street
Boise, Idaho 83704
208.672.1000

BASQUE CENTER HISTORY CORNER

To promote education and celebrate our history, the Basque Center Renovation Committee writes a monthly “history corner” column that chronicles how the Basque Center came to be, the current state of the facility, and the changes needed to ensure we have a place to gather for generations to come.

February 1951: Jose and Hermenegilda Uberuaga transfer a land title to Euzkaldunak. Receiving the title on behalf of Euzkaldunak are Secretary-Treasurer Rash Iglesias and President John Bastida. The deal was made for the corner lot at Sixth & Grove Streets. The Euzkaldunak Board got bids to begin the construction almost immediately, and broke ground circa March 1951 on a building that would become our Basque Center.

THE SEARCH FOR A BASQUE CENTER, 1949-1951

1949: The first two meetings for the new Basque organization took place at the Western Square Hall on February 6 and February 20. With the help of Boise attorney Pete Leguineche, the founding group established the framework by drafting the by-laws, and selecting seven members for the Board of Directors. Selected were: Joe Aldape, John Bastida, Tom Bicandi, Teles Hormaechea, Pete Leguineche, Luis Madarieta and Marie Teresa Villanueva. Appointed to fill the job of Secretary-Treasurer were Julie Uberuaga and her brother Joe P. Uberuaga, who would make records of the meetings and handle the funds of the new corporation.

The first official meeting of the Euzkaldunak Board of Directors was held at the home of Luis Madarieta on February 24. The Board elected Luis Madarieta as President and Tom Bicandi as Vice President. A motion was made that the dues for membership in the organization was to be \$5 per year per person over the age of 18; the motion passed unanimously. Then, the work began—a focus on building a Basque Center.

“After a great deal of discussion regarding the location and type of the proposed building and the amount of money to be collected and the method of collecting, it was decided that John Bastida head up a committee to investigate locations.” One possibility was buying a building at Gowen Field and moving it into a more desirable location. John and the building committee would also investigate the costs of various lots which members of the organization suggested for consideration. By the next Board of Directors meeting, which was held at the home of John Bastida on March 3, John reported that the building at Gowen Field was unacceptable because the building could not be moved from the property. The next possibility—a lot at the intersection of Grove and Third Street—proved too costly. At the subsequent meetings, the Board discussed the search ... John reported that he was meeting with difficulty on all sides because they (the persons who had lots) “saw us coming.”

THE SEARCH FOR A BASQUE CENTER, (cont'd)

It seemed when lots became available the prices were hiked up "until it is positively outlandish." In future months, the building committee explored two barrack buildings which could be relocated, property at White City Park, and the American Legion Hall which might be for sale for \$119,000.00.

1950-51

The search for property continued. Several barracks buildings at Gowen Field became available for sale. Euzkaldunak bought the six buildings (five were 20 x 50 feet, one was 20 x 40 feet) for \$500. The problems would be the costs of relocating the buildings and of finding an appropriate spot for them. Possibilities were: Boise Water Corporations lot at White City Park (\$17,500 to \$20,000); Dick Cornell's lot near Airway Park (4 ½ acres for \$9,000); lots on Highway 20 (two acres for \$7,000); Day Real Estate (2 lots for \$32,500); Reller & Company (50-foot lot for \$15,000); Hermengilda Uberuaga's lot at Sixth & Grove (\$8,000); Henry Alegria's lot at Fifth & Gove (\$6,000). Problems of relocating the barracks buildings became insurmountable. Euzkaldunak held an auction on March 19, 1950. Purchasers were Vicente Lizaso, Tom Erquiaga, Ramon Bastida, and Teles Hormaecha. Euzkaldunak even realized a profit from the auction.

By the time of the General Membership Meeting at Eagles Hall on January 7, 1951, Euzkaldunak members expressed an interest in being in Boise's downtown area. The lots that were available for sale were discussed. The membership wanted to purchase one of the lots and gave the Board the authority to purchase whichever they considered most suitable. At the Board Meeting on January 12, the building committee chose the Uberuaga lot. Then it happened fast. The deal was sealed in February 1951. **The Euzkaldunak's Basque Center would be located on the SW corner of 6th & Grove.**

-- compiled by Juliana Aldape on behalf of the Basque Center Renovation Committee

**It's our time again...for a renovated
Basque Center.**

Next month in "History Corner" – building the
Basque Center facility!

Brollier Health Insurance & Benefits Genie R. Brollier, Owner/Agent

genie@brollierhealth.com
208 608-0554

*Medicare
*Individual Health Insurance
*Dental
*Long Term Care
*Life

1111 S. Orchard St. #170 Boise ID 83705

Riverbend
Preschool

A Multilingual
Nature-Based
Preschool

GENEVA AYARRA
Director

(208) 407-5959
riverbendpreschool@gmail.com
www.riverbendpreschool.com

NAFCC Nationally
Accredited Provider

NAFCC
National Association for Family Child Care

IdahoSTARS QRIS
Step 6 Rated (highest
standard for quality
care and education)

Steps to Quality
IDAHO STARS
Quality Child Care Matters

ONGI ETORRI

Downtown
822 W. Jefferson
208-342-7734

www.mcusports.com

Ski Shop
2314 Bogus Basin Rd.
208-336-2300

Jared Sexauer
D.M.D.

Open Monday–Friday, 8am–5pm
Accepting New Patients
208-587-2625

455 N 3rd E Mountain Home | mountainhomedentalid.com

2020 OMENALDIA MEMORIAL MASS

This year, the annual Omenaldia mass will be held entirely online at [Sunday, November 1 at 9:30 AM](#). The recording of the mass will be viewable afterwards as well. You will be able to view Omenaldia from the Basque Museum's Facebook Page as well as from a link on the Basque Museum's website, right on the front page at basquemuseum.eus. Omenaldia is an annual event that gives members of the community an opportunity to remember those that have passed away in the last year. If you have someone you would like to remember at Omenaldia, please email Annie Gavica at annieg@basquemuseum.eus or call 208-577-2250.

BASQUE MUSEUM ONLINE AUCTION

We would like to thank all the Basque Museum's friends and members for their patience this past year as we have had to navigate this pandemic, rescheduling so many of our events and cancelling some altogether. We will be holding an online auction from October 15-25. You will soon be able to preview some of the great items and register to bid by going to basquemuseum.eus.

CEMETERY TOUR WITH PATTY MILLER

On [Thursday, October 29 at 5:30 PM](#), take a tour with Patty through Morris Hill Cemetery's Basque Section & beyond. Hear stories about Basque immigrants, their families and friends, work, life and death. Tickets will be required to participate. Check the Basque Museum website for more information and to sign up. A perfect way to participate in Halloween in a socially distant way! Visit basquemuseum.eus for ticket information.

BASQUE MUSEUM MONTHLY WINE CLUB

Do you love wine and miss Winefest as much as we do? Join the Basque Museum's Winefest Club and you can enjoy a little of Winefest all year! For just \$35 (plus tax) each month, you will get one red and one white/rose/bubbly carefully chosen by our wine committee – yep, we have a wine committee – that's how important it is! It is a monthly club, so join any time and cancel any time. Visit basquemuseum.eus/winefestclub for more info and to sign up!

DANIELA YSURSA
REALTOR®

208.631.7367

homes@DanielaYsursaRealEstate.com
www.DanielaYsursaRealEstate.com

AMHERST MADISON
REAL ESTATE ADVISORS

LEKU ONA
(Good Place)
Fine Basque Dining

Private Banquet Facilities
(large or small groups / indoor or outdoor)

Catering options for large parties
at the Basque Center
www.lekuonaid.com 208-345-6665
Corner of 6th & Grove

Shane O Bengoechea
Attorney at Law

Bengoechea Law Offices, P.C.

shane@soblawyers.com 671 E. Riverpark Lane, Suite 120
208-424-8332 Boise, Idaho 83706
208-392-1406 www.soblawyers.com

1115 N. Main St. ☘ Meridian, ID 83642

Erik McFarland 208-884-0142

EUZKALDUNAK MEMORIAL DONATIONS

Nick Echeverria

Jim and Debbie Navarro Smith & family
Jack and Barbara Areitio

Ray Mansisidor

Jim & Debbie Navarro Smith & family
Steve and Carmen Achabal

Luanne Epeldi

Peggy Jones Doering

Toni Achabal

Phil and Anita Murelaga
Jack and Barbara Areitio
Joe and Mary Lasuen
Helen Berria
Robert and Patty Dennis
Jude and Robbie Gary
Josh and Christina Bawden
Jude and Nicole Gary
Ron and Diana Sabala
Steve and Carmen Achabal
Toni Bicandi

Xabier Joseba Azaola Endayandaya

Roy and Miren Eiguren

Dave Lachiondo

Joe and Mary Lasuen
Ed and Peggy Orbea
Jude and Robbie Gary
Josh and Christina Bawden
Jude and Nicole Gary
Regina Aldecoa
Steve and Carmen Achabal
Jessica Aguilar Gier
Jack Olson

Carmen Bidaburu

Tony and Julie Robinson
Regina Aldecoa
Carmen Lete

John Navarro

Robert and Patty Dennis

OINKARI MEMORIALS

The Oinkari Basque Dancers greatly appreciate the recent donations made in memory of beloved members of the Basque community. Memorial gifts to Oinkari help fund costumes, equipment, travel expenses, and Basque cultural education for current and future generations of Oinkari dancers.

In memory of Toni Achabal:

Stan and Gina Welsh
Johnny and Jenny Aldape
Steve, Carmen, Ava, and Ander Achabal
Carmen, Miren, and Juli Lete
Bonnie and Dave Kerns
Larry and Cheryl Asin
Janice Mainvil

M. Margaret Lezamiz
John T. Schroeder
Schroeder & Lezamiz Law Offices LLP
208-384-1627, Ext. 3

margaret@schroederlezamiz.com
john@schroederlezamiz.com

*Probate / Estate Planning / Wills /
Trusts / Family Law / Divorce / Custody
/ Guardianships / Conservatorships /
Corporations / Limited Liability
Companies / Partnerships / Business*

se habla espanol

preserving, promoting, & perpetuating Basque history & culture - in Idaho & beyond.

 Basque Museum Cultural Center

Tuesday - Friday
10am - 4pm
Saturday
11am - 3pm

Exhibits
Evening Programming
Research
Collections
Archives
Gift Store
Language Classes
Library
and more!

basquemuseum.eus - check for latest updates!

The Museum Gift Store (and online gift store) is a perfect place to find gifts for any occasion - gifts from near & far!

GOIAN BEGO

The Euzkaldunak board would like to add a list to our newsletter whereby we print the names of our members and charter members who have recently passed. We will need some help in gathering information and would appreciate you—our membership—sending us the name of whoever has passed away from our Euzkaldunak community.

To our departed loved ones, "Goian Bego":

Luanne Epeldi

NEW EUZKALDUNAK MEMBERS

Ongi Etorri to new member Rachel Dowd!

OCTOBER ZORIONAK

Happy birthday to Michelle Andrews!
Happy birthday to Ben Donahue!
Happy birthday to Annie Gavica!
Happy birthday to Markel Grodi!
Happy birthday to Gina Landa!
Happy birthday to Jaclyn Lasuen!
Happy birthday to Jer O'Mahony
Happy Birthday to Ed Orbea!
Happy birthday to Damiana Shank!
Happy birthday to Sarah Urizar-Smith!
Happy birthday to John Urquidi!
Happy anniversary to Bryan and Ana Lete Powell!
Happy anniversary to John & Juliana Aldape!
Happy anniversary to Steve and Carmen Achabal!
Happy Anniversary to Herb and Jonelle Krakau!

**Boise's Basque Language
Immersion Preschool**
part time & full time schedules
open to all children ages 3-5
Call for a tour today!

kindergarten readiness small class sizes
Basque language immersion
music yoga dance field trips

1955 Broadway Avenue 208.343.4234
ikastola@basquemuseum.eus
boisekoikastola.org

**BUFFINGTON
MOHR
M^cNEAL**

REGISTERED
INVESTMENT
ADVISOR

www.bmmria.com

Joseph A. Eiguren

Historic Hoff Building
802 West Bannock Street, Suite 100
P.O. Box 2016, Boise, Idaho 83701
Toll Free: 1-888-383-5551
Telephone: 208-338-5551
Fax: 208-338-5552
E-Mail: jeiguren@bmmria.com

**DEBBIE
AGUIRRE-SHANK**

Loan Originator | NMLS# 1554942

208.631.3245

dshank@mygfs.life

debbieaguirreshank.gfshomeloans.com

Branch NMLS# 14014552

3597 E Monarch Sky Lane Ste. F-240, Meridian, ID

**GOLD
FINANCIAL
SERVICES**
Corporate NMLS # 129122

**YOUR LOCAL
MORTGAGE
LENDER**

**UNIQUE BASQUE
DESIGNS AND
CREATIONS**
**JEWELRY &
COLLECTIBLES**

Maite & Izar ♦ 208.392.2356 ♦ Ahizpak.com

YOUR 2020 EUZKALDUNAK BOARD OF DIRECTORS

Martin Bilbao, President
 Tyler Smith, Vice-President
 Ed Orbea, Director
 Johnny Boyd, Director
 Ryan Boyd, Director

Mike Franzoia, Director
 Alicia Knox, Director
 Todor Azurtza, Director
 Isana Urquidi, Director
 Ricardo Yanci, Director

BASQUE CENTER STAFF

Patty Gabica, Secretary and Treasurer
 Albert Totorica, Rental Manager
 Jesus Alcelay, Chef

Julian Lete, Operations Manager
 Sean Aucutt, Bartender

BASQUE CENTER RENTAL

To inquire about renting the Basque Center for a function or meeting, please contact Albert Totorica, Basque Center Rental Manager, at rentals@basquecenter.com, visit www.basquecenter.com/rentals, or call 208-331-5097. Euzkaldunak members receive discounted rental rates.

NEWSLETTER INFORMATION

If you have information that you would like to include in the **November 2020 newsletter**, please submit your written information by **October 19** to: Euzkaldunak Newsletter, 601 Grove St, Boise, ID 83702, or email it to newsletter@basquecenter.com. If you email it, the chance of a typographical error is less. For mailing address changes, e-mail Patty Gabica at secretary@basquecenter.com.

2020 EUZKALDUNAK EVENTS

(all tentative and pending reopening of Basque Center facility)

11/08/20 - Curbside Pickup November Dinner

12/19/20 - December Dinner & Shepherders Ball
(tentative and pending reopening of Basque Center facility)