
Fetcham U3A Page

Volume 7, Issue 1

Reg Charity No 1097536

February 2009

www.fetchamu3a.org.uk

��������	
�����
�
����
�������
����������������������

If a coach pick-up has to be
early, what could be better
than one a stones throw
from home! With two
coaches waiting for us we
loaded first at The
Ridgeway, then Lower Shott
and we were away on our
adventure – 8 days cruising
the Rhine.

After the short ferry trip from
Dover to Calais, our journey
through France, Belgium, Holland and into
Germany was comfortable, arriving at mps Lady
Anne, moored at Andernach, at about 5.30 pm.
The crew were waiting to welcome us and swiftly
and efficiently sorted out our luggage. A drink at
the bar before dinner and we had truly started our
holiday.

The majority of passengers were from Fetcham
U3A, although we had picked up a few more at
Dover. By the end of the trip we were all one
happy group – the others were infected by our
enthusiasm and, in some cases, were going to
seek out U3As in their own ‘neck of the woods’
when they realised how much fun we have.

Our journey took us to Cochem, Bernkastel – with,
of course, the obligatory wine tastings en route –
Trier, Germany’s oldest city, Traben Trabach (with
an optional full day’s excursion to Luxembourg),
Koblenz (with an optional trip to the Ahr Valley)
and, finally, Bonn (with an optional excursion to
Cologne). The original coaches and drivers
stayed with us throughout the trip; we got to know
them well. They were friendly and very helpful, as
were the two tour guides, who were extremely
knowledgeable about the whole area.

����������	��
�	����
���������
The Moselle and Rhine area
routes were through such
steep sided vineyards that it
seemed almost impossible
anyone, however agile,
could pick the grapes
without coming to a
disastrous end! And, of
course, the rows of vines
were impeccably
straight and virtually
weedless – German
efficiency. The photo

opportunities were endless, each turn in the river
bringing more eye delights.

However, we had booked for The Rhine in Flames
experience and it did not disappoint. A short
coach drive brought us to St Goar and St
Goarhausen and, after a warm drink in a cheery
pub on what was a very chilly night, we joined the
world and his wife to find our vantage points from
which to see the fireworks celebrating the
harvesting of the Riesling grapes. Viewing them,
not only from across the river but high up in the
castles above our heads, was truly spectacular
and the colours and patterns were intricate and
amazing.

The owner, Captain
Wido, and his crew
could not have made
us more welcome and
were attentive to our
needs throughout the
cruise. The drinks
were reasonable, the
food excellent and
plentiful and the last
night party was great
fun. Even the coach
drivers took part in the
entertainment. I swear
the Cruise Manager’s
take on Tina Turner was better than the real thing
- and he had better legs!

I think the whole trip was enjoyed by all. It was
fun, easy going and friendly – what more could
you ask for? Credit crunch permitting I have been
asked if something similar could be organised for
2010. Watch this space.

WINNIE

Page 2 Fetcham U3A

Chairman’s Column

We are frequently reminded of
our changing status in society as
we grow older. It is comforting to
know that the threat of being kid-
napped declines with age, not that it
has ever been a significant threat, and
that we are likely to be the first to be released in a
hostage situation. This you will agree is reassur-
ing if you are planning a holiday in Baghdad or a
cruise off the Somalian coast.

All too often third-agers are represented in the
media as a bunch of Victor Meldrews but this fails
to acknowledge the metamorphosis that occurs
when we retire and join a U3A. The choices facing
the retiree on how to spend their time are almost
infinite, but in Mole Valley more than 2000 people
have chosen to join one of the five U3As. A new
member recently claimed that joining Fetcham
was a revelation with the chance to participate in
60 interest groups and options to join groups with
Bookham U3A. As you know our groups cater for
a variety of tastes from languages to art apprecia-
tion, from ballroom dancing to industrial history –
all competing for our time and interest in what are
real learning cooperatives. We are fortunate in
having so many enthusiastic group leaders in
Fetcham. Needless to say, the groups do not
cover all interests and there is a continuing need
to create new groups. If you have a specialist
interest, speak to the Group Co-ordinator and we
will try and form a new group.

Fetcham has an enviable reputation for friendli-
ness and the committee wants everyone to experi-
ence the sense of belonging and enjoy the wide
range of activities available. At the new members’
coffee mornings we aim to match peoples’
interests to the groups and get them involved as
quickly as possible so they can make friends and
contribute. That sense of belonging is further
enhanced by our social events and holidays which
are advertised in the Newsletters and on the web-
site and which are open to all on a first come first
served basis.

In the coming year we plan to build on the success
of the past six years with new groups and events
and look forward to your continuing support.

Tony

Should any member, associate or full, change
postal or email address can they please

advise our membership secretary
(Kathy)

���������	
����
��	
������	
�������	��	����	

Twinning of Leatherhead with Triel-sur-Seine
Paula Hancock of Leatherhead/Triel Twinning

2-30 - 4.30�

In This Issue

Page

2 Chairman’s Column

3 2009 Programme of Meetings
 Other Local Events
 Outings
 Sudoku winner

4 Active and Proposed Groups and Their
 Leaders

5 Active and Proposed Groups and Their
 Leaders
 Group News

6-9 Group News

10 Group News
 First Aid Talk

11-12 Group News

13 Quick Crossword
 Group News
 Visitors from Japan Will be Learning About
 U3A

14 Surrey Network Study Days
 Loud Background Music on TV
 Programmes

15 Update on Rianna’s Fund
 Theatre, Travel and Exhibition Visits

16 Committee Members

EPSOM HOSPITAL UPDATE

In December I heard from Chris Grayling, MP for Epsom, that the NHS has backed away from downgrading
maternity at Epsom and at the moment other services seem to be secure …….. for now. He will be keeping
a careful watch on things. Pam

Fetcham U3A Page 3

����	�
��
����	��	
�������
�����	��	���	
������	
������� 	

��������	

����
���
��
��������

���
����������	��
�����������
��������������������
�����
 ��� �

�
24 March If it’s nasty it must be good for you (Surrey Spas) Bronwen Mills

28 April Stradivarius and All That Tony Scott

26 May Flying for Life Mission Aviation Fellowship

23 June History of English Furniture David Embling

28 July RAF Presentation Royal Air Force

25 August Guildford POW and SOE Connection John Glanfield

22 September Surrey Police Dog Training School tbc

 ���
	!����	"#����	$	 �������	%����� 	

28 February Quiz Old Barn Hall - 7.00pm for 7.30pm

22 May Japanese Presentations St Mary’s Church Hall - 2.30pm
 See page 13

3 October Autumn Event To be announced

 December Christmas Party St Mary’s Church Hall

 ������	���	&�����	$	 �������	%����� 	
	 	 �

!"#�$�%����� ����
&�����'����
���(�����	
���)�
���
�
!����� *+�
���������
�����&
��
�������
����������
�� ���������
�
��&��,
����	�-�%��

21 June Midsummer Outing - River Avon Cruise - Full day

 December Possible return trip to Thursford

This newsletter with its many photographs may be viewed in glorious colour on our website
www.fetchamu3a.org.uk

��� ���
�

����������������� �������!�������������"#���$������� ���
������%&�'(�
������)�)�
��%���������������

Answer to October newsletter Sudoku - OPERATICS
The winner, announced at the January meeting, was Philip who will receive a fine bottle of cava.

Now try this edition’s Crossword on page 13.

Page 4 Fetcham U3A

����#�	���	�
�'����	(
��'�	���	����
	!����
�

Alpine Gardening Alan 3rd Monday at 14.30 V

Antiques & Collectables Marilyn 3rd Wednesday at 14.30 F
Armchair Travel Jackie Contact Jackie for details V

Art Lectures Leslie - Bryan Contact Bryan for details P

Art – Mixed Media (1) Margaret Alternate Thursdays at 10.30 F

Art – Mixed Media (2) Janet 1st & 3rd Tuesdays at 14.00 V
Art Appreciation Jenny 4th Wednesday at 14.00 F

Aviation & Technology Lawrence 2nd Wednesday at 14.00 F

Ballroom Dancing Enid 2nd Thursday at 14.00 V

Book Club (1) Penny 1st Wednesday at 14.00 F
Book Club (2) Liz 3rd Tuesday at 14.00 F
Birds in Surrey NEW LEADER REQUIRED
Bridge for Improvers David 1st & 3rd Thursdays at 14.00 V
Bridge Pam 2nd & 4th Thursdays at 10.00 V

Canasta Genie 2nd Monday at 19.30 V
Carbon Rationing Action NEW LEADER REQUIRED
Card Craft (1) Jan Contact Jan for details F

Card Craft (2) Jenny Contact Jenny for details V
Computing Tony As advertised V
Cookery Diana 2nd Tuesday at 12.00 F
Creative Writing Edwina - V

Current & Social Affairs Alfred 2nd Tuesday at 14.30 V
Digital Photography Larry 2nd Monday at 19.30 V
English Literature Barbara 4th Monday at 14.30 V
Explore London Walking (1) Linda 1st Monday at 9.45 F

Explore London Walking (2) Tony and Joan 4th Monday at 9.45 F

Explore London Walking (3) Rosemary 1st Tuesday at 9.45 V
Explore London Walking (4) Vivienne 1st Thursay at 9.30 F

Explore London Walking (5) Geoff 4th Wednesday at 9.45 V
Explore London Walking (6) Geoff 3rd Wednesday at 9.45 F

Family History (1) John 4th Thursday at 14.30 F

Family History (2) Maureen 3rd Tuesday at 14.00 V

French Conversation (1) Anna 1st & 3rd Mondays at 14.30 V
French Conversation (2) Lesley 1st & 3rd Tuesdays at 14.30 F

Gentle Movement (1) Enid Fridays at 9.30 F
Gentle Movement (2) Enid Mondays at 9.30 F

Gentle Movement (3) Enid Fridays at 11.00 V
German Conversation Tom Contact Tom for details V
Industrial Heritage Ian 3rd Monday at 10.00 V
Italian for Beginners NEW LEADER REQUIRED
Jazz Appreciation Roy 1st Wednesday at 19.30 F
Jewellery & Handicrafts Brenda F
London History Geoff 3rd Wednesdays at 9.45 V

Line Dancing Beginners Sandy No instructor at present V
Line Dancing Improvers Sandy No instructor at present V
Local History Lynsaye 1st Tuesday at 10.00 F

Mah Jong Margaret 2nd & 4th Thursdays at 14.30 V
Military History Heather (with Bookham) 31st Octo ber at 10.00 F

Music Appreciation (1) Bryan and Penny 2nd Wednes day at 19.45 F

Needlework (1) Geni 2nd & 4th Fridays at 10.00 F
Needlework (2) NEW LEADER REQUIRED
Outings and Theatre Visits Sheila Various times and dates A
Parchment Craft Genie Alternate Thursdays at 10.00 V

Play Reading Barbara 2nd Wednesday at 14.00 V
Renaissance Art Leslie - Bryan Contact Bryan for details P

Scrabble For Fun (1) Janet 3rd Wednesday at 19.30 F
Scrabble For Fun (2) Jane 1st Wednesday at 14.30 F
Singers (Classically trained) Poppy Contact Poppy for details V

Fetcham U3A Page 5

����������	
��
 ����������������	
	��
���������������

�	���
��	��
�������
������
����
�
��
�
�	����
	�
�
�
���
���
�	
���
�
�	�����	

����

��	���
�	
�	�

�
��	��
	�
��	�	���
��	��
������
�	
����
�� �
��	��
������
	�
�����
�	
�
���
��	���
 	!	���
��	 ��

�	
�������

�"
�����
�	�
��	���
�����
�	
�
���
��	� ��
 	!	���
��	��

����#�	���	�
�'����	(
��'�	���	����
	!����
�)����*

Fu��	���	���������	
����
�	��#�	�+���	
�����	��	,���	 ���	�
��'�-	���	����	�����
����	��	
���������	
����
�	������	��	�	
���	������	���	����� ��	��������.	/�	���	���������	
����
	

0�����	��	������	�	'�
������
	�������	�������	'���� �	�������	1����.	

�����
���
����
����
�

���
�	��	"�
�
��	���
��
#		� ���
$%��
 	
����

 ������
�
�	�
�
�	�����	
�

Art Appreciation 3 3rd Tues 14.30; Woodwork and Home Maintenance Tues 18.00; Cycling 3rd Friday; Creative Writing
Alt Fri 10.30; Poetry 2nd Monday; History - Classic Period Alt Wed 14.30; Mah-Jong; Listening to Music 4th Friday;
History of Music 3rd Thurs 14.15; Opera 3rd Thurs 10.00; Sessions for Songsters 3rd Thurs 14.00; Phoenix Group
Concert Party; Scrabble - Learners 2nd Tues 14.00; Sunday Lunch; Table Tennis and Badminton Monday 15.00;�Easy
Rambling 1st and 3rd Tues 10.00.�

Afternoon Scrabble - for fun

We have now completed our first 12 months and enjoyed our afternoon sessions. We
are of very mixed ability and experience but seem to fit in well with each other. The
post games’ chat over tea and biscuits covers many subjects and we learn quite a lot
from each other most of which has nothing to do with scrabble. We are fully up to
strength but it is unusual for all members to come to a meeting so it is always worth a
phone call if you would like to join us for a game.

 We meet on the first Wednesday of the month at 2.30pm. Jane

Line Dancing Groups

Our line dancing teacher left us in October and since then I have been searching,
unsuccessfully, for a replacement. We had hoped to start again in January if there were

enough people interested, but this has turned out to be impossible. The teachers I’ve found
are all too busy or at work or don’t want to travel this far etc. So I’m sorry to say that the Line

Dancing Groups will have to close down, at least for the time being. If you have any other
ideas on how to keep the groups going then please call me, Sandy.

Spanish Conversation Anna 2nd & 4th Mondays at 14.30 V

Sunday Lunch Club (1) Geoff 1st Sunday at 12.00 F
Sunday Lunch Club (2) Geoff 3rd Sunday at 12.00 F
Walking (1) Jo and Ernie 4th Thursday morning F
Walking (2) Keith and Frances 3rd Monday morning at 9.30 V
Walking (3) NEW LEADER REQUIRED
Whist NEW LEADER REQUIRED
Wine Appreciation (1) Jo and Ernie 3rd Tuesday at 14.30 F

Wine Appreciation (2) Geoff 3rd Tuesday at 14.30 F

Wine Appreciation (3) Chris & Rosemary 2nd Tuesday at 19.45 F

Wine Appreciation (4) Bob/David 2nd Wednesday at 20.00 F
Wine Appreciation (5) Ian and Madeline 1st Thursday at 14.30 F
Wine Appreciation (6) Kathy Contact Kathy F
Wine Appreciation (7) NEW LEADER REQUIRED
World Civilisations Roger and Gail 2nd Tuesday at 16.00 V

Singles Dining Genie Contact Genie for details F

���������	
������
���������
����������������������
 �����������
����������������������������
������	
�� �����
���	��������
����������

������
����������
�������� ���������������������
����	��
����������
���������� ����
�
�������
��
�����������������������	
���
����������� �
��������

��

Page 6 Fetcham U3A

Digital Photography Group

The group was formed in the summer of 2008 with the first meeting in July. and it already has approximately
50 members and over 30 have come to each meeting so far! One of the most important features of the group
is that it caters for both novices and the experienced digital photographer, with small self-help groups a
feature of most meetings after the main topic and a tea/coffee break. We work on the principle that helping
others is also the best way to learn!

 WHATEVER YOUR SKILLS AND INTERESTS THE GROUP HAS SOMETHING FOR YOU.

 Novice or experienced digital camera user?
 Interested in taking better pictures?
 Interested in how to process your digital photos?

At the first meeting we used a questionnaire to find out the most popular topics for
members and this resulted in the subjects for the first year of meetings (see below).
We also discovered that we are likely to be able to form special interest groups in the
future – eg for particular photographic subjects, image processing, outings, techniques,
slide shows, exhibitions of work etc.

Also Graham gave a talk introducing digital cameras and the basics of how to use them. We continued this
theme in September with more from Graham and in November Larry gave an illustrated talk “Getting the best
out of your camera – you can do more than point and shoot” followed by small group

problem questions that Tony kindly helped with. By the time you have read this article the
January meeting will have taken place when we will have started to look at processing
digital pictures by looking at “putting pictures together” and continued with the theme of
taking good pictures with Christine (one of our planning group) talking about her experi-
ences of a weekend course on digital photography. In March we will look at the most
commonly used processing software (Picassa that can be downloaded free) and in May

the topics will cover how to print and display photographs. Finally, at the last meeting of our first year in July
we will be holding exhibitions of work by members and planning the future activities of the group.

The group meets every other month on the second Monday at 7.45 pm. The months are
November, January, March, May, etc. In due course we hope to meet more frequently
and to include meetings and outings for special interest groups. We hold main meetings in
the Pastoral Room of St Nicolas Church, Bookham.

I hope you will agree that the group has got off to a flying start and that we can offer some
thing for everyone who owns a digital camera or is thinking about investing in one. If you are interested, there
are always likely to be vacancies so please contact the group leader, Larry if you are interested in joining.
More details about making contact can, as usual, be found on the Fetcham U3A website.

 Larry – Group Leader.

Jazz Appreciation Group

The first two meetings of the Jazz Group have now taken place at which the attendances were
eight and twelve respectively, out of fifteen members. On both occasions the weather and sick-
ness did all they could to discourage the members from venturing out, but nevertheless both
evenings were very well received and the outlook for the future seems healthy.

Roy outlined his history as a Jazz pianist and was able to illustrate his style of playing on his
grand piano and in some instances to play along with CD's in Benny Goodman style music. He also tried to
describe what the jazz musician is hoping to achieve in weaving new melodies from a set chord sequence.

He aims to illustrate the tremendous variations that exist in the music, whilst ensuring that at all times there is
a strong melodic content. In some instances he included jazz treatment of classical pieces with occasional
symphony orchestra backing. The starting point is therefore what can be best described as the Swing Era-
avant garde and Schoenburg are definitely out!!

���
��
�������������������������������������
������ �����	��
���
��������
���
�����
	������������������ �������
�����������

Fetcham U3A Page 7

The Romans were good at recording
what they did and saw as their armies
advanced across Western Europe.
Well do I remember struggling in Latin
classes at school with Caesar’s De
Bello Gallico. “Omnia Gallia in tres
partes divisa est. - All Gaul in three
parts divided is“. (“Now put that into
plain English, stupid boy!”) We know,

from his records, what Julius Caesar found when he
raided Britain in 55 and 54 BC and we know from
later historians of the founding of Roman Londinium
soon after the invasion of 43 AD, of its sacking by
Boudicca in 60 AD, of its re-building and of its later
growth as a centre of Roman trade and industry.
Knowledge of any settlement which might have
been there before Roman times has to come from
archaeology and from myth and legend rather than
from written records.

Some experts believe that there was no significant
settlement at London before the Romans came.
Others disagree. Two geographical features make
London suitable as a site for a settlement. One is
the presence of the first reliable fording place as
you move inland from the sea and up the Thames.
The other is the existence of two hills on the North
bank of the Thames, now known as Ludgate Hill
and Cornhill, which provided firm ground amid the
generally marshy land either side of the great river.

Archaeological investigation is difficult in a city
which has been built and re-built regularly over
many centuries but the considerable number of
artefacts which have been found under London and
in the Thames support the theory that there was a

Explore London 6

Rather than tramp the cold streets of London in January this newest Explore
London group held its first full meeting indoors, in comfort, in Bookham. This
provided an opportunity for the members to become acquainted and for the group
to plan its future. Members also studied something of the origins and growth of
our capital city as a background to what they would discover on their expeditions.

Places which we intend to visit soon include the Museum in Docklands and Canary Wharf, where
we can learn more about the growth of trade and commerce which made London such a great city,
and visits to the Smithfield area and to Southwark, now respectable but once renowned for all sorts
of disreputable activities. (Who were the “Bishop’s Swans“?)

The Group meets on the third Wednesday of the month and spends a full day in London. At the
time of writing it is almost full but do contact me if you are interested. It is necessary to limit

numbers to facilitate travelling by public transport and finding places for refreshment.
Geoff

settlement here for very many
years before the Romans
came. We know from Caesar’s
records that, before his armies
arrived, South-East England
was a vibrant farming area with
an export trade to Celtic
Europe. Principally this trade was in corn, hides,
ironwork and slaves and there was a corresponding
import trade. It is not hard to believe in a settlement
where London now stands which would have been
an ideal centre for trade and commerce long before
the coming of the Romans. Whether it was in fact
so cannot be proved beyond all doubt.

There is much myth and legend about why
Londinium was so named by the Romans. Did it
have this, or a similar, name before they arrived?
There are a number of possible Celtic derivations.
Just one of these relates to King Lud, who is sup-
posed to have reigned just before Roman times and
who may have given his name to the city -
Kaerlundein, Celtic for “Lud’s city”. The “historian”
Geoffrey of Monmouth, writing in 1136, confirmed
that a settlement had existed and that its original
name was “Trinovantum”, being located in the terri-
tory of the Celtic Trinovantes tribal area. But what
evidence did he have?

At the time of writing, Fetcham U3A has six
“Explore London” groups whose members enjoy
learning more about our great capital city. If this
subject interests you why not consider joining a
group? There may be a short waiting list because
the size of the groups has to be limited.

Geoff

Early London

 ����������
�
	���!��

��
�����"�	����������
���
�� ����������������������
�������������������������
�
 ����
�
����������������	���������������������"�����
������ ����
���������
��
�
�������������#������	������
��� ��������

Page 8 Fetcham U3A

As part of Heritage Weekend we put on a display in
the Reading Room illustrating our Census linkage
and research on the soldiers whose names are
remembered on the Fetcham War Memorial. We
searched for their names in the World War 1 Medal
Rolls Index cards and in some cases located
service records giving a brief military history, regi-
ments, overseas postings, injuries and also the War
Graves. From here we could look back to the 1901
census and beyond and find many of these young
men living in Fetcham as boys with their families.

This in a way led on from part of our research
photographing the Monumental Inscriptions book
and old gravestones in St Mary’s Church. The book

was produced in the
1980’s by Fetcham WI
and many of the stone
inscriptions are now
illegible. With the 90th
commemoration of the
Armistice approaching
we felt we would like to
clear the memorial/grave

stones of the fallen, so one rather overcast morning
we set to work in the churchyard with secateurs,
brooms, buckets etc and weeded and cleaned 7 or
8 gravestones.

One of these graves was for Eddie Jesshope, a
young lad who was killed in an enemy aircraft raid
on Brooklands during the Battle of Britain. The
Rector had remarked to us that he had seen two
elderly gentlemen coming each year to leave a
poppy wreath on it. The grave was a little over-
grown and sure enough there was a poppy wreath
from the previous year bearing the initials of his two
schoolboy friends who had never forgotten him.
Just as we were on the verge of leaving we saw an
elderly couple approaching the churchyard carrying
a potted plant and heading towards the area we had
just been working in. We watched and were even
more surprised to see them stop by Eddie
Jesshope’s grave. We went over to talk to them
and indeed the gentleman was one of Eddie’s old
school friends and he and his wife had come to
remember him. The couple were so pleased to see
the work we had carried out and the gentleman
chatted to us about his boyhood and memories of

London History Group

Several members have shown an interest in learning about the history of our capital city with-
out “pounding the streets” as our six “Explore London” groups do. At the time of writing there is

the possibility of a group being formed to do this from the comfort of members’ houses in Fetcham. The idea
is that the group should decide on topics of history to be explored and that members (individually or in sub-
groups) would do research and present their findings to the other members. The list of possible topics is end-
less, “law and order“, “relief of the poor“, “horse bus to bendy-bus“, “the Port of London“, “Wren churches”
are just a few. Optional visits to specific places of interest might be considered.

Geoff

times gone by and remarked that they had lost track
of a family grave which they knew was very close
by but not quite sure where, as it was no longer
visible. Using the churchyard layout drawn up by
the Women’s Institute all those years ago we were
able to locate it for them. Grass had completely
matted over the flat stone and we set to work again
and cleared it for them. They were very grateful and
said they were going to get an urn to put on the
stone so they would be able to locate it again in the
future. It left a good feeling that we had helped
someone and in a small way paid our respects to
those who had died in the service of our country.

Another little part of history fell into place at the
Sunday Rembrance Service. Mention was made of
some candlesticks which have recently been
donated to the church. A lady, who did not live
locally, had come across them when clearing out a
family home. Her brother had long been interested
in militaria and had purchased them some 40 years
ago. They were inscribed in memory of a Lt Gavin
RM Caldwell, of the Coldstream Guards. The
family carried out some research and realised that
he was the son of Rev Caldwell, a former Rector of
St Mary’s Church, and remembered on our War
Memorial. She decided she would like to give them
to the Church on the understanding that they would
be used at Rembrance Day services and then
travelled down from Hertfordshire with her husband
for Rembrance Day to see the candlesticks used.
After the service the Vicar introduced the couple to
us and from our original research we were able to
provide both them and the Vicar with details of
Caldwell’s war record and we are presently
researching where his father Rev Caldwell went
after leaving the Parish.

We are continuing our Census inputting, presently
completing some unfinished sections of the Ashtead
Census – the 1841 handwritten pencil transcripts
proving somewhat difficult. We had interesting
meetings with Derek Banham of Monks Green Farm
and Goff Powell and our future plans include further
record linkage, a visit to The National Archives at
Kew, a return visit to the Surrey History Centre and
a Spring-time stroll round Bookham Common seek-
ing out old locations mentioned in the census.

Lyn

Local History Group

Fetcham U3A Page 9

Aviation & Technology Group

Our Spring-
Autumn events
this year were
somewhat
limited by the
wet and soggy
weather condi-

tions the UK experienced and many fly-ins and
some airshows were regrettably cancelled. One
exception however was the De Havilland and
vintage aircraft fly-in at Popham, Hants which some
of us attended and enjoyed some good sunshine. A
good turnout by the DH.Moth Club featured a line-
up of beautifully maintained biplanes from the
1930’s era (“The Golden Aviation Age”), including a
1929 Gipsy Moth, various Tiger Moths, Hornet
Moths and three DHC Chipmunk monoplanes
originally built for training University Squadron Re-
serves for the RAF.

A visit to the International Farnborough Air Show in
July proved to be disappointing again weather wise
and also the display to some degree, although the
mighty Airbus A380 cavorted gracefully in the air,
flying some tight turns and manoeuvres, albeit
being empty apart from the crew. Certainly the
engine noise appears to be very acceptable for

such a large airliner. Other highlights were seeing
the restored Avro Vulcan delta wing jet bomber take
off powered by four Rolls Royce Olympus engines.
Certainly in this case the Vulcan is unashamedly
noisy, since its 22,000 lbs of thrust, plus reheat
enables it to practically sit on its tail at the end of
the take off run and climb at an incredible angle to

Bridge Group - Meeting Dates 2009

Those of you who have computers will see that these dates are on our website, but for other
members they are as follows:-

22 January (no additional date this month due to hall being booked), 5, 12, 26 February
(3 this month in lieu of only 1 in January), 12, 26 March, 9, 23 April, 14 May (no alternative

this month due to hall use), 11, 25 June, 9, 23 July, 13, 27 August, 10, 24 September, 8, 22 October,
12, 26 November, 10 December.

The subscription this year will remain as 2008, ie £12 if paid in advance for the year or £1.50 per meeting.
Cheques to be made payable to Leatherhead & District U3A.
NOTE: All players must be a member of a U3A, not n ecessarily Fetcham. Pam

reach about 1500 ft in next to no time, whilst awing
spectators with its thunderous performance. The
Red Arrows gave a polished display as usual in
their BAe Hawks including a new routine in part, but
it was a shame the overcast sky was too grey for
photography.

In October/November we had three separate
groups of between 6-8 persons visiting the British
Airways Museum at Heathrow, near Hatton Cross.
This extremely interesting museum details the Air-
line’s history over many years and includes a good
collection of models, photographs and records. Well
worth a visit if you have not been already. See:
www.bamuseum.com. I was very surprised when I
found out that the manager there used to be a
colleague of mine when I worked with British Euro-
pean Airways at Heathrow in the 1960’s, although I
did not recognise him after all these years.

Also in October we had a viewing of a DVD “Flying
Boats” – the definitive history, loaned by the U3A
National Office, which was well attended by 23
persons from Fetcham, Bookham, East Horsley,
Leatherhead and Ashtead U3A’s. The DVD gives
great credit to Glen Curtiss who started a cycle
business in New York State, then motor cycles and
later built a successful aircraft in 1908 which won
an international air speed record of 46.5 mph at
Rheims, France after following the achievements of
the Wright Brothers. Curtiss achieved many firsts in
his life but perhaps the most notable was the devel-
opment of the stepped hull and pontoon float, which
led to practical flying boat designs and eventual
acceptance by the US.Navy. In 1919 his NC-4
biplane was the first flying boat to cross the Atlantic
via the Azores, finishing at Plymouth, UK. Since fly-
ing boats were an integral part of aviation develop-
ment until the end of the 2nd World War, Curtiss can
be regarded as a true pioneer and a remarkable
inventor.
See: http://en.wikpedia.org/wiki/Glenn-Curtiss

Lawrence

����
��$�������������	��
�����������%�������
������ &���
���������������"���
����
��������������������� �������

Page 10 Fetcham U3A

Computing Group

At the December meeting Howard Blackith traced the developments in mobile communications
over the past 100 years from Marconi’s first transatlantic calls to the Apple I-Phone in a very
creative presentation. We learnt that the I-Phone is setting a new standard for mobile
communications as it brings together telephone, radio, TV, satnav, calculator, broadband internet,
and digital camera. By the end of the evening the I-Phone was top of everyone’s Christmas
stocking list. Well not everyone, Ian still refuses to condone a mobile! Tony

Walking Group 1

The weather on the fourth Thursday morning of each month nearly always
seems to be good – though we mustn’t tempt fate!! The last three walks in 2008
have been to Albury and Blackheath, with wonderful views,

Pyrford (with a visit to the Norman church)
and the Wey Navigation,

and finally Horton Park.

2009 will start with a post Christmas lunch at Bookham
Grange Hotel, as last year.

Jo & Ernie

FIRST AID TALK

Sheila, one of our members, and a fully trained Red Cross trainer on First Aid, talked to some thirty
members in November at the Pastoral Hall.

Her talk was based on how to respond to accidents in the home, demonstrating emergency first aid tech-
niques. With an assistant, she demonstrated resuscitation and the recovery position and touched on heart
attacks and strokes (which had already been covered in more detail at an earlier session by a volunteer from
St John’s Ambulance).

We also learned how to treat someone who was bleeding severely, how to treat a nose-
bleed, and the treatment for burns and scalds. Obviously, these treatments were a first
response until emergency help arrived.

Ann Collins, our local Red Cross Centre Organiser, talked about what we should have in
our First Aid kits, with good information on how we should use the various items.

It was an extremely informative evening, all done on a voluntary basis, with a small donation given by our
members, to the British Red Cross Society. The time went so quickly and Sheila has kindly said that she will
be happy to give a further talk in 2009/10, and we hope our members will take advantage of this very
important opportunity. Pam

Family History 1

Since the last newsletter we have spent a day at the national Archives in Kew, and met for the
usual monthly meeting to compare notes. Thanks to one of our members we also spent an
afternoon looking at the various web sites which are available to family historians - some being
free and others via a subscription. We now have a comprehensive list of these sites.

John

����
��
� "��������
���
�����������������
����������������
�� ��������
�
�������	������������������������
�"�
������������ ������������������

Fetcham U3A Page 11

Card Group

The card group have been very busy during 2008. On one of the only dry warm days in
August we had a whole day ‘crafting’ and learnt how to quill. First of all we started with
the much needed cup of coffee, then we all began making our cards. Every one was
different. We stopped for lunch, a lovely home cooked lasagne and puddings to die for,
all made by Jan. Thank you Jan for arranging such a lovely day.

The group has also knitted 300 baby hats and sent them to the ‘Paul O’Grady’ appeal. Our Christmas cards
came next and Jan had devised some beautiful cards for us to make, some were very complicated but we all
had a go and most turned out as intended!

 Yvonne

Needlework Group

The members of the group set aside their needles for a late summer celebration. An
afternoon tea was arranged at Fanny’s Tree House, Merstham. We arrived early af-
ternoon, in time to browse round the farm shop. Then we crossed their tranquil gar-
den making our way to the tree house. As you can see from the photo, a wooden
stairway led up into the branches of an old willow tree, through the doorway into the
candle lit house. We arranged ourselves round the amply spread table.

Tea was served. We gorged ourselves on a delicious variety of sandwiches before
tackling the freshly make scones, with jam and clotted cream. The selection of home
made cakes almost proved too much, but we struggled on. Our organiser, Eileen,
was sincerely thanked for a scrumptious time.

Happy New Year Bonne Année - French Conversation 1

Le 6 janvier, fête des rois, Epiphanie, Twelfth night….what you will. We would celebrate a day early. Our planned
subjects were both related to food or drink. First was Kir and its origins, from an audio recording. The French
priest from Dijon who invented this glorious concoction of white wine and blackcurrant liqueur, had also been an
army nurse in the first world war, had worked for the resistance in the second, been Mayor of Dijon and a
Député, introducing his creation into the Paris Establishment. We drank to him heartily (although feeling that his
recommended proportion of four parts to one of Cassis was too sweet for our tastes). Our analysis was accom-
panied by ‘amuse-gueules’ which we more elegantly call ‘canapés’ Why, when ‘canapé’ means sofa?

Next, a tape extract, in French again, about a chief inspector for that Bible of gourmets, the
red Guide Michelin. How could an Englishman have been appointed? And Derek Brown was
such a frightfully unFrench name! Had we dined in starred restaurants? Had we been to the
Manoir? to Le Gavroche? Did we really fancy bacon and egg ice-cream at the Fat Duck? How
did we choose where to eat? How much should a special meal cost? Much discussion, with
continued dipping into mini bouchées à la reine (vol au vents to you!) and other tit-bits, while
topping up the Kir. Our French was becoming increasing voluble.

Time for a new experience: Duck liver paté with Armagnac with a tasting of well aged
Monbazillac (both imported from France in the days when we could afford to go and do our
shopping there). Most of us had thought of Monbazillac as a dessert wine. This was interesting!

We retired to the sitting-room to watch a brief TV extract on eating in the traditional small restaurants of Lyons:
‘bouchons’. If you know why this word for a cork or a plug is used peculiarly in Lyons for a restaurant, please tell
me. Did we fancy tripe, or andouillettes (roughly translates as chitterlings)? Not particularly but the customers
seemed happy enough. We were content to end with coffee or tea, soft nougat, Florentines and Amaretti. Who
cared by now if these weren’t really French? We all decided that this had been an extremely good start to our
meetings for 2009. We had met at 2.30 as usual and it was nearly 6pm when the last went.

It had been a very cold, miserable afternoon, but not for us!

Do join us if you are reasonably fluent…..but don’t expect this every session. - Joyeuse Année Heureuse
Année Anna

Page 12 Fetcham U3A

Music Appreciation Group 1

The second half of our year has gone fairly well, unfortunately we have had some illness within the group so
several evenings have been small in number but still large in musical content, whilst others had to be
cancelled, something we hate to do but needs must at times.

We have managed to have an evening of Joan Sutherland, a musical trip around the Balkans and Mozart’s
Cosi fan Tutte before we had our year end musical evening of Christmas music and wine and nibbles. Joan
 Sutherland was born in Sydney to a musical mother and made her singing debut in 1957 as

 Handel’s Alcina and had numerous musical successes until she retired in 1990 after
 43 years at the top. In 1961 she received the CBE, elevated to Dame

Commander in 1978. She became Dame Joan in 1991.Our trip round the
Balkans included Denmark (Neilson), Sweden (Abba of course), Finland
(Sibelius) Russia (Tchaikovsky) to mention a few. But, one of the hardest

was Estonia, Name a musician from Estonia. Well Jenny found 2, Arvo
Part and Tobias Eller. An introduction to all of us. Well done Jenny. Our

Cosi Fan Tutte evening was a DVD of the production of the Mozart opera
from Glyndebourne in Sussex. The story is about 2 sets of lovers and a
friend who says he can get both women to betray their lovers in a day.
Very far fetched but then most operas are. I mean, where else does
someone who is about to die sing a song about it? However it was a
pleasant way to spend an evening, very musical and not one of your
usual heavy operas like Wagner’s.

Our December evening probably reflects most groups final meeting of
the year. Ours was composed of Christmas type music, (mostly classi-
cal) together with wine and nibbles and a lot of chatting (something that
is sometimes frowned on during most of the year).

Bryan and Penny

Wine Appreciation Group 1

In October, seventy two members from all six wine groups joined together for a tasting led by U3A members,
Kate and Ken on the theme “A Journey to Bordeaux”. We enjoyed sampling two white wines from the Loire
followed by four red wines from Bordeaux, accompanied by some beautiful slides of the two areas.

Prior to this, in September, Group 1 played bingo (with some variation
on the rules!) while participating in a quiz relating to facts we should/
could/might have learnt during our tastings over the past year!! In
November we had a very enjoyable presentation of six Christmas
wine suggestions from Heather Dougherty of the company “Red,
White and Rosé”, finishing with a wonderful sweet Australian Muscat
to accompany the Christmas pudding! Our December meeting was a
delicious buffet lunch at one of our member’s homes and we had our
post Christmas meal at La Meridiana in January and are looking
forward to another happy year of tastings in 2009!

 Jo & Ernie

Walking Group 2

In December the group had a pleasant, if rather muddy, walk around Ashtead Woods which are
nowadays in the care of the Corporation of the City of London. After the walk members had a
convivial “business lunch” at the Woodman pub/restaurant. Margaret, the original group leader,
stood down and her place was taken by Keith and Frances. Geoff will continue to help with the

paper-work. The Group meets on the third Monday of the month for a walk of around four or five miles and it
usually finishes at a hostelry for refreshment. If you would like to join the group please contact Keith or Fran-
ces.

���������	
�������
	
���������	������
��	

��	������

'�
	���
���	������������������������������
�����
�� ������	���������������������������
������������
��� ��	�����
(���	
��
������������������������
����������

Fetcham U3A Page 13

��������	

�	���
���
���
��������������	��

London Walking Group 1

November’s walk took us to Rochester in Kent where we visited a couple of buildings associated
with Charles Dickens as well as the cathedral.

In December we travelled by train to Horsham as our winter “away day”. We found a range of 16-
19C buildings and a lot of public art in the town centre. An unscheduled tour of the foyer of the

Royal & Sun Alliance Insurance Head Office was arranged by Tony asking the receptionist if we could look
inside, and we had lunch in a family restaurant before returning to the Station.
Sadly the weather forced us to cancel the January walk. Linda

VISITORS FROM JAPAN WILL BE LEARNING ABOUT U3As

In May a party of visitors from Tokyo and other cities is visiting Fetcham U3A to learn how
our very successful activities are being run and how they might carry the ideas back to
Japan. This is part of an exchange visit which will involve visits to Reading and Wokingham
U3As and a return visit to Japan in October. We will be organising opportunities for Fetcham
members to learn about Japanese culture and offering the visitors involvement in some of
our interest groups. We are also looking for offers of hospitality for the six or seven visitors
for the three nights of the visit that is planned to start on Wednesday, 20 May.

The idea of the visit was raised by Stan Miller, President of the International Association of Universities of the
Third Age, who had been asked if he could facilitate a visit by Japanese individuals who wish to start their
own U3A movement. We heard this at the Swansea Conference and the committee has agreed that
Fetcham should be involved, Tony and I attended a planning meeting before Christmas. The details are now
becoming clearer and we would be delighted to hear from anyone who would be willing to offer hospitality or
to take part in the return visit to Japan.

The visitors are offering to give presentations, amongst other things, on the Japanese kimono, its history and
development, the Japanese tea ceremony and how it changes at different times of year, cooking and how to
make sushi, chirashi sushi and norimaki and “My life and origami”. For our part we intend to put on displays
of the work of various groups and to involve the visitors in some interest group activities, for which we
welcome offers from group leaders. The group is being lead by Keiko Toya from Tokyo and we understand
that all the visitors are willing to give presentations and can obviously cope quite well in English.

We will let you know how the plans are developing. We hope to involve as many members as possible and
have arranged a Presentation afternoon on 22 May when we can all hear about life in Japan.
 Ian

Down

1 Watchful (9) 1 Sphere (3)
6 Snake (3) 2 Feat (5)
8 Ridiculous (6) 3 Lessened (7)
9 External (5) 4 From side to side (6)
10 Visionary (6) 5 Clan pattern (6)
11 Extract (7) 7 Completely (9)
13 Circular building (7) 8 Praiseworthy (9)
16 Uproar (6) 12 Book bag (7)
18 Breast (5) 14 Examiner (6)
19 Scarcely (6) 15 Type of cloud (6)
21 Regard (3) 17 Unite (5)
22 Buoyant (9) 20 Fortune (3)

Across

 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Answer to October Sudoku – See page 3

������������������
���������������!�)������������	� �	�����������������������	
���������
����
�	����

Page 14 Fetcham U3A

2�

��	3��0�
�	2����	4���	��	����	
�

,������!� �� �������

���	
�����	��	
������	/���
������		
.����
�����������	�/�0�����+�
���
������������
�
�� ����
���

�
111����
����� �� �%����111�

5��������	��
�	6	���	7���	��	/�����������	��	%%��	$	 �����2�)�

��.�
����
��(��3�4���
�
�
�
����� 	2�	
�
���	8���-	9������	 ��
����

��5���������
��
���������

�
,������!6 �� �%�����

���	3�������	�
���	:	;����
#���	��
	8�
�����	$	 ���
�����7
��/�8��
����
�3
�
�
�

,������!9 �� �����

1�����
�	
����	��
����	���	����	$	 +��
�����
���5����3
�
�

111���

�����: �� �����111�

���	7����
�����	��	���	%����	(����
�	$	 (
�����������/�+��
�����
������ 2�	������	8���-	
�

�0 �
�

,������!� �� �+��
�

������	
����	6	
����
���	$	 (����;���
������3
��2����3
��	����/�8��
����
�3
�
�
�

,������!< �� ��
��
	&
��

;��������	
����	��	7����������	6	5�
�+��	�
�	$	 0

��
�(����
��
�

,������!: �� �8���&
��

2�����'��
�	6	
����	$	 =
�����������
�/�2�������
� ����%�
>������=���
���� ��������
�

,�������� �� �?�)
	&
��

"����
����	;������������	6	"���
��������<	�=>�	��	��>�	$ 	 =
������������/�+���@
��
��

�
��
�
����� ���
� ��
� �
��� ��� ��
� �
������ ������ ���3
� ��%&
������ � ������ ���
�
����� ��� "����	� ���� �
��
��� ����� ���� ����
�� ���$�	�� ��
� ��
��
��������������

#�
������&�
����
� ����&
�A!��� ��� ����
��

�&�������������3
���������.��3�����
��
�

�����������	
�
������&
��)����&�
����
��
����������

����
��.��3�������	
�
������&
�

������+
��� �
�����
�@���
�4���
������� ����&
�A!:��������������������� �����=���
��

LOUD BACKGROUND MUSIC ON TV PROGRAMMES

In my “later” age I am becoming rather intolerant of certain everyday occurrences and thought I
might start a “Grumpy Old Woman” column. Of course it could also develop into a “Grumpy Old
Man” column or just a “Grumpy Old U3A Members’” column!

As a starter I would like to hear from any of our members who have trouble listening to plays or even talks on
the television, with loud music in the background, making it difficult to hear what people are saying and when
they are not talking having to turn down the sound because the music is so loud! I am deaf and wear a hear-
ing aid, which does not help in the above circumstances as sometimes the music is so loud my hearing aid
fights back with a loud zinging noise!

I have noticed various letters of complaint in magazines and newspapers and am about to write to television
stations and the RNID myself to obtain their views because as yet nothing seems to have been done about
this loud background noise which current programme makers seem to insist imposing on us! It would be
good to hear your views and any solutions that can be brought to bear to make life more tolerable on this
subject, and at least rid me of one of my intolerances. Perhaps this is another subject that can be brought up
“en mass” with the various organisations concerned. Pam

Fetcham U3A Page 15

UPDATE ON RIANNA’S FUND

Those of you who were members in 2005 will surely
remember the amazing display of over 50 handmade
quilts, teddy bears and personal bags at the February
meeting, made by members of our U3A Needlework
Group for Rianna’s Fund. This charity was set up in
memory of Rianna Davenport who was tragically killed

by a falling tree in her Ashtead school playground. The quilts were for
Rianna’s Furaha Children’s Home in Yala, Kenya, which has now been open
for 3 years and has 42 orphans between the ages of 3 and 11 resident there.

The Fund aims to help needy children around the world fulfil their potential. It was the main
sponsor for new school buildings for Nakulabye Junior School in Kampala, which opened in March 2008
accommodating 640 children from the local community. The Fund also supports children in several other
projects in Uganda and is hoping to support similar projects in India soon. If you would like to see more about
this charity, do look at the website: www.riannasfund.org.

Jo & Ernie

�8"��7"-	�7�&"!	���	"?8/5/�/ 3	&/2/�2	
5������	���	9������	@A��	$	 ����������
�����

�
���
����	����	
�
��	$	#����	��	4�0�	8����	��	�����	
+�����
�������2�� ���2�
��)
���)�
��������
���	
��� ���
�=
����������
��
��'����
���
�����
���
�
������ �
��������
�����
�����)
��
>��&�����������		
	����
�� �
�����������)
�
������������

�2�� ���
�&������
��
���	�������	
��
	����)
���	�����
� �
���
���)
�� ��
�
� ������
� ��
�����������
���B����
�����
���
 ������
��

���
�������
�;������������
�����
������ ��
���

����

�C���
����������
����������)����
�
�����
D�
�	
������
�
>�
��	
��
���
��
��
��
���@
�� ��� ���
����������
� ������������� �
�
��
��
�
�������� ��3
��������
��������������
��
�����
��� ���
��������
��
�
�����
�	
�������	$	�0�	�
�#��	�

���������	
@
��

�����!!���������5�2%?�B?4�%��0-4�?%�%������
� 8���;�����
���@��
�����
��������?
 ����5
�������������
�� ���5 ��������������
����	
�������
 ��������%�	�)����
����������)
�
�
�
�
����������B�
 5
��������������
�������

�� ��������	��

�)
���
��� ����3
��A���9��

����
�����!����������5���'�(B��'?�(%B?�'��������
�? ����������
���
��������.��3����
�
����������
���������	��
�
� ����
���
�����������C����
���

�� ����
>��&��
�D����������
�������

���
�������
�&

5
E�
���
�����
������
�����)

������3
��A���9��

@
��

������6�������5��B�'�/���'��8?@%F�������
�?�� ��������
���
�+.�(��

��
��
����������� ����
=���
��!
��&���������
�
&������
����!"!"��@
�

��� �	�
�&

E�
���
)
��
��� ������
�.��������
���
��
���	���
�����&
���
��
�������������

�����@�����@�� ������3
��A���9��
�

�������	��	%�����	$	��	�����	
@
��

����!
��%�����5�.8'B?4�.8'B?4����
)�)��������
�����������	
��#����
�

�����(���
� �
�
��
.
���������

����3

�����

����5��
�

������G

��� ���
����
������3
������������A������

@
��

�����<�������5��B?4B?��B?���'��%B?����
 ����� ������������
���
���	�
�����
���
���	�,��)����
 ������
���������
���
���������
�������

������
��� ������������3
��/�������A�9����
�
�
�#��	
��
�
�	���
�����&
�������������������H�����������)�
��
�����08;'?B%�C65!$����D�����%0�%�'��
C:5!!��
��
	&
�D����
�

�����������
���������
����
 ��

*���"�
���"�
��������������������+���"������
����
� �����������	�����
�	�
�
�������������������	�
�
��� ��
�����
��
�
������������������������������
�������������
�	���� �����������������

Page 16 Fetcham U3A

Chairman Tony

Vice-Chairman Bryan

Treasurer Bob

Secretary Diana

Membership Secretary Kathy

Groups Co-ordinator Enid

Speaker Secretary (part) Tony

Speaker Secretary (part) David

Publicity Officer Winnie

Member Graham

Member Ian

Member Mary

Member Mary

2�''�
�	2�
#����	
Welfare of Members Jo

Tea Organiser Jean

Social Events

Floor Manager

Winnie

Robert

Outings/Theatre Visits Sheila

Newsletter Editors

Judy & John

;��������	
����
�	

The committee meets on the 2nd Monday of the month.
If you have any items you would like to be discussed by the Committee

please contact the Secretary, Diana, in time to have it put on the agenda.

Items and articles for the next edition of the newsletter should be with the editors by 2 May.

�����������	��
��������
�����������������	��
��������
�����������������	��
��������
�����������������	��
��������
��������
�
�� ���������������������������������� !�����!������" ��

#� $���%���&%�&%���&�'���"�(� ��%%�������&%�!�%�%�)���)%���� �*����%�"��

+� �&%���� �'��������,��� �����%���&���%��%��� �*��� ����&��%��� -�%�������&%�%"��

.� (� -�%��%�����������&%���� ��%���&%����%��%������ ��'��������*/����*&�����&����� ���*%�����'��������� �%���*����%�"��
0�
���'� ����������&%���� �/���������&%�����%���1 � ���1����1��&%��������/��� ��&%�2 %������"��

3� ���%�����1%�����%���&%��%�,�1 ����-������ ���1%� ��*���"� �

4� �������*��%�����&���%,�1 �����%���%����%�*��%���� ��%"�

