

Full name

	Herta Coufalova (nee Glasnerova) (Jewish name: Rachel)

Where and when were you born?

	Trebic, 23rd January 1926

Where else did you live?

	Trebic (1926-1942, 1945-1949); Terezin (1942-1944), Sumperk (since 1949)

Your educational level?

	Finished 4 years of municipal and 2 years of council school

What sort of work do/did you do?

	Worked in father’s glass and porcelain store (until its nationalization in 1948), then as administrative worker in television in Sumperk, and then as reception manager in the Hotel Grand, Sumperk

How religious was your parents’ home? How were you raised?

	My parents had a kosher household, never mixed meat and dairy utensils, which at Passover were exchanged for Passover utensils. I went to the synagogue every Friday evening with my mother. Father went to services only on holidays. For Sabbath my grandmother lit candles, recited Kiddush and blessed the barkhes. They observed all holidays.

What is your mother tongue?

	Czech

What other languages do you speak?

	German, English

Where were you during the Holocaust?

	At home: Trebic (1939-1942)
Ghetto: Terezin (1942-1944)
Concentration camp: Auschwitz (today Poland), 1944
Forced labor: Kurzbach (today Germany), 1944
Concentration camp: Gross-Rosen (today Poland), 1945
Concentration camp: Bergen-Belsen (today Germany), 1945

What did you do after the Holocaust?

	Worked in father’s glass and porcelain store (until its nationalization in 1948), then as administrative worker in television in Sumperk, and then as reception manager in the Hotel Grand, Sumperk

Siblings

Their names

	Harry Glasner

Where and when were they born?

	Trebic, 20th September 1929

What is their mother tongue?

	Czech

Their educational level?

	Finished 4 years of municipal school.

Their occupations?

	N/A

Where do/did they live?

	Trebic (1929-1942), Terezin (1942-1944), Auschwitz (today Poland) (1944)

Do they have children?

	No

Where and when did they die?

	Auschwitz (today Poland), 16th October 1944

Spouse

Name?

	Karel Coufal

Where and when was he/she born?

	Trebic, 13th November 1926

Where else did he/she live?

	Trebic (1926-1949), Sumperk (1949-1983)

Is he/she Jewish?

	No

What is his/her mother tongue?

	Czech

His/her educational level?

	Attended industrial technical school in Sumperk

Occupation?

	Machine operator in Northern Moravian saw mills

Where and when did he/she die?

	Sumperk, 15th October 1983

Tell me anything you know about his/her siblings (Name, date of birth and death, occupation, place of residence, name of wife and children, whether their family is Jewish and whether it is religious).

	Jaroslava Applova (nee Coufalova): born in Trebic in 1911, died in Partizansko, husband: Frantisek, daughter: Jaroslava (no further information)

Children

Their names?

	Jana Kubikova (nee Coufalova)

Jitka Coufalova
Helena Mikulova (nee Coufalova)

Were they raised Jewish/do they identify themselves as Jews?

	No

Where and when were they born?

	Jana: Trebic, 7th December 1947
Jitka: Sumperk, 23rd June 1951
Helena: Vikirovice, 23rd July 1952

Where else did they live?

	All in Sumperk since 1949

Their educational level?

	Jana: Specialized secondary school, department: photography

Jitka: Specialized secondary school, department: library science

Helena: Specialized secondary school, department: pharmacy

Their occupations?

	Jana: photographer at Metallurgical Research Institute in Sumperk

Jitka: owner of a bookstore in Sumperk

Helena: on disability pension but works in her sister Jitka’s bookstore

How many grandchildren do you have?

	Jana: daughter: Lenka Vecerova, son: Martin Vecera

Jitka: none
Helena: daughter: Jitka Mikulova, son: Jozef Mikula

His name?

	Emanuel Glasner

Where and when was he born?

	Trebic, 17th February 1885

Where else did he live?

	-

Where and when did he die?

	Auschwitz (today Poland), 14th December 1941

What sort of education did he have?

	Educated as a merchant in Vienna (today Austria)

What sort of work did he do?

	Owned a glass and porcelain store called Hermann Glasner with his brother Wilhelm Glasner. Took over the management of the store from his father, who founded it.

How religious was he?

	My father came from a family that didn’t keep a kosher household, while my grandparents from my mother’s side did. He went to the synagogue on only the major holidays. He never covered his head.

What was his mother tongue?

	German

Army service: which army and what years?

	In the year 1911 he joined the Austro-Hungarian army, where he served for three years. In 1914, a few months after the end of his compulsory military service, he had to again join up. He fought on the Russian front, where he was captured. (He was taken away to Siberia, where they held him until 1922.)

Tell me about his brothers and sisters. (name, date of birth and death, occupation, place of residence, family, etc.)

	Name
	place and date of birth/death
	occupation
	biographical data and origins of spouse
	biographical data of children
	describe how religious they were

	Michael Glasner

	Trebic, ? - ? (during Holocaust)
	No information
	Non-Jewish woman of Austrian origin
	2 boys, lived in Vienna (today Austria)
	No information

	Samuel Glasner

	Trebic, ? - ?, Zizkov
	No information
	? Glasnerova

(nee ?)

Died in Prague
	4 daughters:

Greta, Alice, Irena, Frida
	No information

	Wilhelm Glasner

	Trebic, ? – 1942, Terezin
	Co-owner of family store
	Otilie Glasnerova

(nee Starkova)
Moravske Budejovice, ? - ?
	2 sons: Mordecai (emigrated to Palestine in 1927), Leos (emigrated to Palestine in 1938)
2 daughters: Helena (died in Auschwitz, today Poland), second daughter emigrated to Palestine
	Neolog

	Erna Durnheim (nee Glasner)

	Trebic, ? - ? (during Holocaust)
	No information
	Max Durnheim

Trebic, ? -?, Terezin
	2 sons (no further information)
	Neolog

	Klementina Glasner

	Trebic ? – 1942, ?
	Accountant
	No information
	No information
	Neolog

	Lotte Schonmann (nee Glasner)

	Trebic, ? - ? (during Holocaust)
	No information
	? Schonmann

(no further information)
	3 daughters, lived in Vienna, 1 died in Poland, 2 in Philadelphia (USA)
	Neolog

	Jenny Beer

(nee Glasner)

	Trebic, ? – 1942, Brno
	No information
	Bertold Beer Trebic, ? - 1942, Poland
	3 sons: Kurt, Fritz, Hans
	Neolog

	Berta Mandler

(nee Glasner)

	Trebic, 1891 - ? (during Holocaust)
	No information
	? Mandler

? – Trebic, 1941
	1 daughter Berta ? - 1942, Lublin (today Poland)
	Neolog

Where was he during the Holocaust?

	At home: Trebic (1939-1941), concentration camp: Auschwitz (today Poland), where he died on 14th December 1941

Your paternal grandfather’s name?

	Hermann Glasner

Where and when was he born?

	Trebic, 1845

Where else did he live?

	-

Where and when did he die?

	Trebic, 1922

What sort of education did he have?

	No information

What sort of work did he do?

	Grandpa founded the Hermann Glasner family business, a glass and porcelain store (which his sons Wilhelm and Emanuel then took over from him)

How religious was he?

	Grandpa wasn’t very religious. He didn’t cover his head and didn’t observe the kashrut.

What was his mother tongue?

	German

Army service: which army and what years?

	No information

Tell me about his brothers and sisters.

	Name
	place and date of birth/death
	occupation
	biographical data and origins of spouse
	biographical data of children
	describe how religious they were

	Kurt Beer

	Trebic, ? - ? Dresden (today Germany) (during Holocaust)
	Journalist, historian
	No information
	1 daughter: Eva
	Neolog

	Leo Glasner

	Trebic, ? - ?, Kfar Rupin (today Israel)
	No information
	Ruth Glasnerova

(nee ?) Teplice,? -
?, Kfar Rupin
	3 children

	Neolog

	Frida Vaneckova

(nee Glasner)

	Trebic, ? - ?, Prague
	No information
	? Vanecek
	2 sons

Ivo (died in the 1950s)
Jirka
	Neolog

Where was he during the Holocaust?

	Died before

Your paternal grandmother’s name?

	Pavla Glasner (nee Orchstein)

Where and when was she born?

	Trebic, 1845

Where else did she live?

	-

Where and when did she die?

	Trebic, 1930

What sort of education did she have?

	No information

What sort of work did she do?

	Helped out in her husband’s store

How religious was she?

	She didn’t keep a kosher household, and she only attended synagogue on the major holidays.

What was her mother tongue?

	German

Tell me about her brothers and sisters.

There were 12 siblings, out of those two died during World War I. Of the rest there were 4 sons and 5 daughters.
Where was she during the Holocaust?

	Died before

Her name?

	Irma Glasnerova (nee Reich)

Where and when was she born?

	Trebic, 18th January 1902

Where else did she live?

	-

Where and when did she die?

	Ravensbruck (today Germany), 1941

What sort of education did she have?

	Finished business academy in Trebic

What sort of work did she do?

	Before 1925 she worked as a secretary at the Zubak factory in Trebic. After marrying she was a housewife.

How religious was she?

	My mother kept a kosher household. Every Friday evening we would go with her to the synagogue for Sabbath services. She observed all holidays.

What was her mother tongue?

	German

Tell me about her brothers and sisters.

	Name
	place and date of birth/death
	occupation
	biographical data and origins of spouse
	biographical data of children
	describe how religious they were

	Walter Reich

	Trebic, ? - ? (during Holocaust)
	Merchant
	Hana Reich

(nee ?)

Stribro,? - ? (during Holocaust)
	1 daughter Ruth

Stribro, ? - ?, Auschwitz (today Poland)
	Neolog

	Fritz (Bedrich) Reich

	Trebic, 1889 - ? (during Holocaust)
	Merchant
	Feodora Reich

(nee ?)

Russia, 1899 -? (during Holocaust)
	1 daughter: Emma

Russia, 1919/lives in Montreal (Canada)
	Neolog

	Bertold Reich

	Trebic, ? - 1945 (death march)
	No information
	Franciska Reich (nee Kohoutova) Breclav, ? -16th October 1944, Auschwitz
	1 son: Peter

? – 16th October 1944, Auschwitz
	Neolog

Where was she during the Holocaust?

	At home: Trebic (1939-1941), concentration camp Ravensbruck (today Germany), 1941

Your maternal grandfather’s name?

	Hermann Reich

Where and when was he born?

	Trebic, 12th March 1869

Where else did he live?

	-

Where and when did he die?

	Trebic, 19th February 1929

What sort of education did he have?

	No information

What sort of work did he do?

	Owner of a textile store

How religious was he?

	He observed all Jewish holidays, regularly attended the synagogue, and followed the kashrut. He never wore a beard and head covering though.

What was his mother tongue?

	German

Army service: which army and what years?

	No information

Tell me about his brothers and sisters.

	name
	place and date of birth/death
	occupation
	biographical data and origins of spouse
	biographical data of children
	describe how religious they were

	? Reich (m)

	Trebic ? - ?
	No information
	No information
	No information
	No information

Where was he during the Holocaust?

	Died before

Your maternal grandmother’s name?

	Hermina Reich (nee Mayer)

Where and when was she born?

	Pohorelice, 9th July 1875

Where else did she live?

	Trebic (?-1942), Terezin (1942-1944), Auschwitz (today Poland) (1944)

Where and when did she die?

	Auschwitz, 15th July 1944

What sort of education did she have?

	Jewish school in Pohorelice

What sort of work did she do?

	Worked with her husband in their textile store

How religious was she?

	My grandmother was the most religious member of our family. She kept a kosher household. She regularly attended services at the synagogue, recited the Kiddush and blessed the barkhes during Sabbath in our household.

What was her mother tongue?

	German

Tell me about her brothers and sisters.

No information

Where was she during the Holocaust?

	At home: Trebic (1939-1942)
Ghetto: Terezin (1942-1944)
Concentration camp: Auschwitz (today Poland), died there on 15th July 1944

Spouse

Karel Coufal

1926-1983

Interviewee

Herta Coufalova

(nee Glasnerova)

1926

Family Tree

Siblings

Harry Glasner

1929-1944

Maternal grandmother

Hermina Reich

(nee Mayer)

1875-1944

Maternal grandfather

Hermann Reich

1869-1929

Paternal grandmother

Pavla Glasner (nee Orchstein)

1845-1930

Mother

Irma Glasnerova

(nee Reich)

1902-1941

Father

Emanuel Glasner

1885-1941

Paternal grandfather

Hermann Glasner

1845-1922

Children

Jana Kubikova

(nee Coufalova)

1947

Jitka Coufalova

1951

Helena Mikulova

(nee Coufalova)

1952

The interviewee and his family

Father

Paternal grandfather

Paternal grandmother

Mother

Maternal grandfather

Maternal grandmother

1
20

