

Page 1

August 2020 Vol 29.3

President’s Report

In early June when COVID-19 cases in Victoria were very low, the
Committee of Management was taking initial steps to recommence classes
at The Pines some time in Term 3. How things have changed! We now
have to make an even greater effort to keep our wonderful U3A family
together and involved.

Your Committee of Management continues to meet fortnightly via Zoom.
The purpose of these meetings is to plan for the remainder of 2020, as well
as 2021.

The 2020 considerations include expansion of the Zoom program, the
possibility of recommencing other activities once this present lockdown is
lifted, and how best we can keep in touch with our members. We are also
keeping in close contact with the Manningham City Council concerning the
Council’s COVID-19 regulations which impact our organisation. As well, I

am in touch with U3A Network and other U3A organisations so that we can share our experience
and ideas regarding the recommencement of our activities.

Planning for 2021 is well in hand and I would like to thank all those tutors who have volunteered
for next year. We are planning for a normal year starting on 1 February 2021.

The COM is also giving careful consideration to the question of membership fees for 2020 and
2021. An announcement about fees will be made in due course.

Telephone calls and emails have been great but the real social connector for me has been Zoom
because it enables me to see faces. If you haven’t experienced a Zoom session, I would strongly
advise you get onto a U3A Zoom session as soon as possible. Please see details of our Zoom
classes later in this newsletter.

Please telephone or email some U3A Manningham members each week if you are able to. If you
run out of U3A Manningham members to telephone, you might like to make contact with some of
your friends from many years ago. I had an administrative involvement with about 200 university
students over 50 years ago. After a few telephone calls and several emails, I now have 80 email
addresses and some Zoom sessions will shortly take place. Recognising faces will be a big
challenge after more than 50 years.

May I offer my thanks to those of our members who have made a special effort to keep us all
connected during this difficult time. Your work has been of great value and our members
thoroughly appreciate all that is being done for them during this lockdown.

 David Jensz, President

Page 2

Zooming with U3A Manningham

Zoom Classes as at end of July 2020

 Classes highlighted in yellow are accepting new enrolments.

Members of other strength training classes which are not available via Zoom can resign from their
existing class and enrol in Strength Training Group E which will enable them to participate via Zoom.
Once we are able to attend our classes in person, they can then go back to their original class.

Astronomy, Physics and
Cosmology

Book Group (week 3 of the
month)

Bridge for Beginners

Chair Based Exercise Chinese Advanced Chinese Mandarin Level 1

Chinese Mandarin Conversation
Level 2

Classical Guitar Beginners Computer Basics

Current Affairs Behind the News Current Affairs, Group A Current Affairs, Group B

Current Affairs, Group C Dance to the Beat French – Bridging

French Conversation Level 2 French Conversation Level 3
Group A

French Conversation Level 3
Group B

German Advanced Level 1 German Advanced Levels 3, 4
and beyond

German Intermediate
(Beginners)

German Intermediate German Kaffeeklatsch Greek Conversation

Greek Level 1 Introduction to Genetics iPad Advanced Users Group
(week 2 of the month)

iPad Advanced Workshop (T4) iPad Intermediate Users Group
(weeks 1 & 3 of the month)

Italian Conversation
Intermediate/Advanced

Italian Level 3 Line Dancing Improver/
Intermediate

Painting Watercolour Level 2

Pathways to Inner Peace, Inner
Power – Meditation

Photobook Pilates for Beginners

Safer, Smarter Road User
(Term 3)

Sketching and Drawing for
Beginners

Social Philosophy

Spanish Conversation Strength Training Group E # Tai Chi Level 1

Tai Chi Level 2 The Meaning of True Happiness Transforming Consciousness

Travellers’ Tales Writing Poetry Writing Creative

Writing: The Written Word Yoga Yoga Classical Group B

Yoga for Health Yoga Hatha Integral (Monday) Yoga Hatha Integral (Tuesday)

Zoom – Introduction

Page 3

Learning and Staying in Touch Using Zoom

The video-conferencing app, Zoom, was released in 2013 but most of us
hadn’t heard of it until our lives were turned upside down by COVID-19.
Zoom has proved indispensable in enabling U3A Manningham to
continue more than 60 classes, thereby providing members with the
opportunity to interact with one another whilst learning new skills and
furthering our knowledge.

The benefits are amazing especially when you see the smiles on the
faces of members when they connect with people from their respective
classes.

Because video-conferencing and Zoom in particular, is a reasonably
new concept to many of us, the following support is available from
U3AM to assist tutors and members to use Zoom:

 Computer Curriculum Tutors have assisted tutors and participants with all sorts of issues

that stop them being able to connect and totally understand the devices they are using.

 Our member mentors (Barbara Spagnolo, Joady Barnes and myself) support tutors to get

Zoom classes up and running. As well, member mentors are happy to assist U3A
members on a one-on-one basis. We are very willing to assist our members on their
personal IT issues (emailing, banking, etc.) as well as zooming. If you would like one of
our member mentors to assist you, please don’t hesitate to contact me on the email and
phone numbers at the end of this article.

 Monthly Zoom training sessions are being held for members and the number participating

has been very encouraging. These sessions are available to all members who may attend
as often as they wish. We have guest speakers (both from within U3AM and outside) who
have a wide knowledge in the computer/iPad/mobile phone area.

At our last meeting, Dan Martinez from Manningham Rotoract and Stephanie Gaddin
from Manningham Council participated and discussed how their organisations can assist
our members. Manningham Rotoract advised that it is willing to assist members with their
IT issues if our mentors are unable to do so.

The next training session will be held on Friday, 21 August. I will send an email to all
U3AM members inviting them to attend and asking for any issues they would like to be
discussed.

 We still have some tablets (iPads) that U3A Manningham members can borrow. Please

email manunipines@gmail.com, if you are interested in borrowing one for zooming.

As you will see from the list of Zoom classes on the preceding page, many classes are still happy
to accept new members. You can enrol in these classes through MyU3A. However, if you need
assistance, contact our Enrolments Team on: enrolments@u3amanningham.org.au.

If you need help with your device or in any other way, please contact me on
cdanaher49@gmail.com, 9812 0678 or 0408 958 855 and I will endeavour to find the right person
to assist you.

Colleen Danaher, Computer Curriculum Coordinator

mailto:manunipines@gmail.com
mailto:enrolments@u3amanningham.org.au
mailto:cdanaher49@gmail.com

Page 4

U3AM 2020 Photography Competition
‘Our Wonderful World’

We have had a fabulous response to this year’s competition, the highest number of entrants yet
with over 120 photos entered. The wide range of subjects just makes me want to visit all of the
countries and places/views/animals shown. I am sure that anyone looking at these photos will
want to experience everything there is to offer in Our Wonderful World.

Many thanks to Kevin Chan, our webmaster, for putting all the photos onto our website.

The photos are on the Gallery tab on our website and can be viewed by clicking on this link:
http://u3amanningham.org.au/docs/ManU3A2020_0photoComp.pdf.

Members are invited to vote for their choice of best photo. Only one vote per member. Please
send your vote via email to me at mu3aphotocomp@u3amanningham.org.au.

Please go through the photos more than once and take your time in choosing the one you like.

Voting will conclude on Sunday, 23 August, with the winner being announced, by email, in the
following week.

Last of all, I want to thank all the contestants. Without you, we could not have had a competition. I
have thoroughly enjoyed putting together this display and hope you have enjoyed the experience
as much as I have. I’m sure all members will agree that your photos are absolutely fabulous!

Trish Gilbert

Zooming – From a Class Member’s Perspective

I had never heard of Zoom until the first email announcing a Zoom class for
Current Affairs arrived in my inbox back in April. I clicked on the link and
presented to class on time and with my hair combed. It was a delight to see
the familiar faces.

Subsequent classes improved for me when I downloaded the free
application and was able to personalise my background and switch between
speaker and gallery view. Several U3A members spent a lot of time
patiently coaching us in Zoom etiquette and demonstrating how to utilise
some of the other attributes of the application. They did a heroic job as so
many of us were tuning in from different devices (mobile phones, tablets,
laptops and desktops). With patience and good grace, we were able to
access functions such as private messaging. Not to detract from the precious words of each
presenter - but the grin that spread across the face of the recipient of my first private message,
"Hi there, great to see you!", warmed my heart. I am now participating in three classes and look
forward to them each week.

Zoom has made a huge difference in enabling me to stay in touch with events, to keep on
learning and maintaining interest in our world and the universe. All this has only been possible
because an amazing group of people came together and put in a lot of work to keep us in touch. I
can't speak for everyone, but in a difficult time, it's wonderful to be able to come together. Zoom is
a treasure - but don't forget to mute your microphone when class has commenced!

Ann Bruce

http://u3amanningham.org.au/docs/ManU3A2020_0photoComp.pdf
mailto:mu3aphotocomp@u3amanningham.org.au

Page 5

Manningham Positive Ageing Alliance Group (MPAAG)

It is interesting to note that a very recent survey has shown that older
Melburnians are approaching the COVID lockdown much more positively
than any other group. This seems counterintuitive as we are the most ‘at
risk’ category. Why is it so? Is it because we have been through difficult
times before, or are we more self-reliant, or is it because we know the
difference between need and want?

I was considering this as I prepared for the next meeting of the MPAAG by
Zoom of course, where I represent you via our U3A. It struck me that most
members would never have heard of this group, or indeed what the
Manningham Council attitude is to a quickly ageing population. Let me
summarise. Manningham Council signed the Victorian Age Friendly
Declaration which supports better State and Local planning to encourage
inclusive, age and dementia-friendly communities. Council has not only encouraged and
endorsed this philosophy but has elevated the building of such a community as one of the action
areas of its Healthy City Strategy.

The MPAAG was established in 2019 to provide a key role in advising and guiding Council on
initiatives that will help foster a more inclusive and respectful community for older people. This
includes the development of action plans. The Committee comprises:

 6 diverse community representatives from incorporated bodies based in and servicing
predominantly Manningham residents aged over 60. That is, U3A, Probus, MannaCare, etc.

 10 organisational/agency representatives in senior roles in local community or peak

organisations. That is, Relationships Australia, COTA, Belgravia Leisure, Library Services,
etc.

 Relevant Council Officers from the Aged and Disability Services Unit.

 Community representatives who reside in Manningham.

The Committee has finalised its action plan for 2020-2022 with strategies, actions to be taken,
outcomes expected, and time frames. This will be available for Council’s budget considerations.
The three main strategies can be summarised as:

1. Learn Together – Building awareness and appreciation of older peoples’ contribution to the
community.

2. Actively Participate – Enhance and create meaningful and inclusive opportunities for older
people to connect.

3. Advocate for Change – Encourage governments and service providers to value and consider

the voices of older people.

As a resident of Manningham for 53 years, it has been a privilege to work on this Committee
which has certainly enhanced my appreciation of the dedication and sensitivity of Council Officers
who have to work within a diverse community. (No, they don’t pay me to say this!!) I have also
received such affirming feedback on the value of U3A to the Manningham community and U3A’s
role model status from the younger business representatives.

Further information on the MPAAG can be found on the Manningham Council’s website.

David McNamara, Vice President

Page 6

It’s All Greek to Me

Are you ever too old to learn a new language? Well, the good news is
that experts say no! Studies show that anyone at any age can learn a
new language.

Neuroplasticity is defined as the brain’s ability to form and restructure
synaptic connections. While neuroplasticity decreases as we age, the
proverb that says, you can’t teach an old dog new tricks, often stops
seniors from ongoing learning.

Recent research challenges this negative assumption and posits that you
are never too old to learn new tricks. Now neuroscience has discovered a
peculiar phenomenon called neurogenesis – the spontaneous growing of

new brain cells - which can occur at any point in your life. Neurogenesis can be spurred by
various activities, a key one being discovering new areas of interest like music or a second
language.

According to researchers at Edinburgh University, bilingualism is beneficial to brain health. After
examining medical records of 648 patients with Alzheimer’s Disease in Hyderabad, the
researchers found that monolingual patients developed dementia earlier than those who spoke
two languages. The lead researcher, Thomas Bak, notes that learning a new language later in life
is beneficial because it helps exercise the brain. Because language is so complex, understanding
language is one of the hardest things your brain does.

York University and the American Academy of Neurology have also conducted their own studies
about bilingualism and dementia. They found that switching from one language to the other
activates areas of the brain responsible for executive functioning. According to these studies,
utilising this part of the brain can decrease cognitive decline and delay the initial effects of
dementia.

Learning a new language, after you retire, is not only a good way to improve brain health but it
can also increase your social interactions with fellow students. The Gerontological Society of
America notes that socialisation can help improve an older individual’s general well-being,
opening up a whole new world for seniors because they get to learn about a new culture at the
same time.

And so we come to Greek

 Greek remains the sole modern descendant of the Hellenic branch of the Indo-European
family of languages; Greek is the oldest and sole survivor of ancient European languages,
having a linguistic tradition of 4,000 years.

 The Ancient Greeks were the first to create a true alphabet (adapted from the Phoenicians)
which accorded equal status between the vowels and consonants. Indeed, the word
alphabet is formed by the first two letters of the Greek alphabet: alpha and beta.

 Greek, in both oral and written forms, was of enormous importance to the spread of
Christianity. The very first translation of the Bible from Hebrew was into Greek.

 Greek is designated as one of the five official languages of the European Union and is rated
as a major world language in spite of the comparatively modest number of its current native
speakers.

Page 7

It’s All Greek to Me (Cont’d.)

 The writings by reputed individuals of intellect such as Plato, Aristotle, Homer, Aeschylus,
Sophocles, Euripides, Herodotus, Thucydides, Plutarch and Hippocrates were created in
Greek.

 According to one estimate, approximately 150,000 English words, including technical,
scientific and horticultural terms, have their origins indirectly (through loan words) or directly
from Greek.

 In the case of Greek, the language transmits and creatively enriches all modern western
languages remaining, as it does, the robust source for new words.

 If you have a certain interest in the vibrant and widespread Greek culture, or perhaps a
business or familial interest in Greece, then Greek will obviously serve you well.

Learning Greek will also help you to:

 Exercise your brain by learning another alphabet.

 Understand your own language better – about 25% of English words are of Greek origin –
how many words derived from Greek have you used today?

 Learn about the Greek culture and enable you to understand your own better – looking at it
from a different angle.

 Learn about Greek food.

 Communicate with Greek friends and family.

Greek is also useful for learning other languages. I found it relatively easy to study French in
secondary school, as Greek was my second language, and both languages have comparable
language structure and grammar. French doesn’t have the neuter gender, but I gained a better
understanding of French because of its similarity to Greek. Really, learning one language is a
gateway to understanding other languages.

 Learning a new language at an older age can be like opening a door to another world, one in
which both the social and cognitive faculties are refreshed and invigorated.

 Learning a foreign language exercises your brain and offers demonstrable benefits for
intelligence, memory and concentration.

 You may not know it but you already speak Greek! Have you used these words recently?
CHARACTER, CHAOS, CATASTROPHE, PHARMACY, DRAMA, POLITICS, PANIC,
DIALOGUE, ECONOMY. Then you are speaking Greek!

Learning Greek may not necessarily serve a practical function, but it can’t help but improve your

understanding of languages in general and the cultures that they are formed from. It offers not

only cognitive benefits but also social benefits and a great way to meet people who share similar

interests in a language and culture.

Lula Back – Tutor Greek Level 1, Greek Conversation

Page 8

The Eavesdroppers by Leslie Dale

Les Dale is a Life Member of U3A Manningham for his work as Vice President, initiator and
promoter of the request to Manningham Council for a permanent building for U3A. He tutored
classes on The History of Science and The Philosophy of Science and, in 2015, My Brain and I.
As well, Les was responsible for setting up the two writing groups, the first computer classes, and
Eating Out With Friends. He initiated member surveys and U3A Online courses. In 2018, he, with
some others, completed a thorough history of U3A Manningham.

Now in aged care, at the age of 94, Les has published his first novel, The Eavesdroppers.

Les draws on his experience in scientific research, science
teaching curriculum development and regional administration in
education to write this novel about a group of teenagers at a
Melbourne secondary college who have unusual skills which they
use to watch and listen. They pass on to others what they learn,
which leads to solving the problem of drug use in schools,
promotion of English language learning for parents, investigation of
criminal activity within the school, and development of drone and
robot capabilities.

Previously, Les has published material for science textbooks and
for many years, produced a computer education journal for farmers
but this is his first novel. He is well advanced on his second novel.

Copies of The Eavesdroppers will be available from the U3A office when it reopens but may also
be purchased by contacting me on 0405 795 796 or hna@iinet.net.au. The cost is $25 for the
general public but $10 for U3A members.

Heather Ambrose

"Sorry, What Did You Say?”
 - Living with Deafness for Over 50 years

In 1961, at the age of 19, I first realised I had a hearing problem. I couldn’t
hear the tutor at night school or fellow employees at work. I was in denial for
18 months.

I was referred to Mr George Gray who had the reputation of being the best
ENT surgeon in Melbourne at that time. In 1963, he performed exploratory
surgery which showed that I had deafness in both ears: a permanent case of
Otosclerosis.

He noted that although there was a team in Melbourne developing the bionic

ear, Government funding was low and progress very slow. Mr Gray thought success for the team
was a long way off, however it could develop something within my lifetime. Whilst that forecast
proved to be very accurate, it was not exactly wonderful news to me at the time.

I was devastated as I had just qualified as an accountant. My whole career lay in front of me and
here I was, facing permanent deafness. Mr Gray warned that I could well be deaf and
unemployable after 30. My residual hearing would last maybe 10 to 15 years at best.

mailto:hna@iinet.net.au

Page 9

Living with Deafness for Over 50 years (Cont’d.)

Dealing with the problem

In my case, the permanency lasted from 1963 till 2009 – 47 years. I had lost 15% of my hearing at
21 and the future certainly looked bleak.

Mr Gray suggested three immediate actions: purchase two hearing aids; learn lip reading – "It will
be invaluable to you throughout your life"; and give away football and cricket – "Look after your
ears!”.

He gave me sound advice in a tense counselling session: “Only you can manage your problem.
Peter, look at your advantages. You have had a normal schooling, learnt to speak properly, learnt
to read and write, intelligent, received a High School education and finally graduated as a
qualified accountant. A child born deaf has none of the advantages you have, so learn to utilise
your advantages and manage your inadequacies – you will have to in order to get through life.”

Learning to manage

So I was off to lip reading classes twice a week. I had not yet purchased hearing aids as I was
too vain and, like all young men at that age, I knew everything!

I enjoyed lip reading right from the start and quickly realised how much I was already dependant
on it. Deaf people start lip reading naturally and don’t realise it. It is a matter of utilising your eyes
to pick up clues about the topic that, in turn, complements your residual hearing and that makes
a huge difference to your overall hearing and confidence.

I attended lip reading classes for about 10 years, had a break of 20 years, then resumed again
when I was in my 50s when my hearing was at its worst.

Lip reading certainly assisted me to maximise my residual hearing and it also allowed me to keep
putting off the inevitable - buy a hearing aid.

At one of my annual appointments, George questioned me, “Why you are such a stubborn
bugger, young man, and have not yet purchased a hearing aid?” At the following check-up, he
was pleased to see I was wearing one hearing aid but stated that he thought he had told me to
buy two. He said that the last time he looked I had two ears and neither of them worked.

The annual appointments with George became counselling sessions and George was an
excellent counsellor. He always questioned me about my work. Had I received a promotion and
did I get a salary increase? He was checking on how I was coping at work and whether I was
going backwards or not.

Early in the 1980s, I received a phone call from George asking me to coach and act as
counsellor to help a 22 year old patient to minimise the impact of his serious hearing loss so he
could better manage his way through life. Over the years, I coached quite a number of young
people.

Cochlear Implants

Hearing aids mostly make sounds louder which may not be as helpful in damaged ears. Cochlear
implants bypass the damaged part of the ear and stimulate the hearing nerve directly.

In 1978, Melbourne Professor Graeme Clark implanted the first ever multichannel cochlear
implant. Although children were the first to receive cochlear implants, I eventually had them fitted
in 2009 (right ear) and 2011 (left ear). So Mr Gray’s prophecy in 1963 eventually came true.

Page 10

Living with Deafness for Over 50 years (Cont’d.)

Secrets to achieving success

I have been very fortunate in having wonderful people assist me throughout my life. With their
help and with the aid of modern technology, I have been able to live a normal life and overcome
the challenges of deafness.

In particular, I was fortunate in choosing the right wife. Lyn was absolutely invaluable in managing
the family over the many years when I was working fulltime as well as attending night classes.

These challenges come to many of us, particularly as we age, but don’t despair, there are options
available to us to consider, to overcome the condition and allow us to maintain a better quality of
life!

Peter Goodman

Travellers’ Tales - Zipping Around the World on Zoom

“The world is a book and those who do not travel read only one

page” - St Augustine

Upon retirement, Joady and I joined U3A Manningham and were dazzled by the variety of
courses on offer. However, as passionate travellers, there was an opportunity for a new course
designed for members with sufficient leisure and the means and passion to indulge in overseas
trips. We submitted a course proposal and it was accepted. Seven years later and TT is now still
thriving in 2020, thanks to Zoom. Initially, there were problems with the new technology but they
were resolved with lots of assistance and patience. Occasional niggles with sound still occur but
overall we have very positive feedback from our class of 65 members which we can expand to
100, so do join us if you would like to.

Joys of presenting

On the first and third Tuesdays of the month, a presenter takes us on a journey to explore a new
country. It involves considerable preparation to whittle down hundreds or even thousands of
photos and synchronise them to the pattern and the interwoven stories. Just when it all perfectly
melds, the screen suddenly goes black and everything disappears. Exercise great restraint and
do not push every button and remember the mantra of every techno: just turn everything off and
walk away, utter choice words and reach for a beverage stronger than coffee!

Some travellers venture independently and do all their own meticulous planning whilst others
prefer organised groups. Modes of transport vary from river and ocean cruises, to barge trips,
from camels and donkeys to dog-sleds, from buses, trains, and ferries to small planes.

Marg recruits presenters from our TT class, from the broader U3A community, from the dog park,
from neighbours and even their families. Just the whiff of a potential presenter and she pounces!
Unfortunately, Jon Faine declined due to other commitments.

Page 11

Travellers’ Tales - Zipping Around the World on Zoom
(Cont’d.)

TT is not like the slide nights of old. We don’t lounge on cushions on the floor drinking red wine
and watching endless slides of the Leaning Tower of Pisa taken from every imaginable angle.
Although, it was at one of those boring nights that we met Tony Wheeler (Lonely Planet)!

It is a rewarding experience for the presenter to reflect on the memories of their trip and share
them with the supportive, enthusiastic and ever-curious class. We are catapulted to a new country
to see it through their eyes - wildlife, food, people and customs, culture, cathedrals, monuments,
natural beauty, etc. Just a taste to stimulate more research.

Everyone’s travel experience is unique and while we have visited some countries several times,
the destination is never the same.

We’ve been everywhere, folks!

A veritable A to Z of countries starting with intrepid adventures in
Argentina and ending with zing in Zanzibar. Some of the more exotic
trips include the following which did not appear on many of our bucket
lists: Madagascar, Mongolia, Galapagos Islands, Georgia, Kokoda
Trail, Transylvania, Nepal, Trans-Siberian Railway and Kyrgyzstan.

We were so fascinated that we would have all jumped on planes in a
flash to delve deeper into these cultures. You need more than one
lifetime to make a serious dent in the world, and so if possible, start
younger.

Mishaps

We have shared some of our worst travel mishaps. A sudden serious
illness requiring hospitalisation in a non-English speaking country;
missing flights and being stranded due to exploding volcanoes;
arriving in the dead of night and finding your accommodation doesn’t
exist; straddling a plank over a drop toilet and almost losing your
balance; being robbed of all your documents; and being scammed by
a thief who befriends you.

So where to now?

Do you remember the wishing chair that would sprout wings and transport you to magical lands?
Seated comfortably in your own chair, Zoom is our virtual facilitator to take the edge off our
wanderlust. During COVID-19 and travel deprivation, we can slip into many of the world’s most
renowned libraries, galleries, museums, gardens, zoos, etc, and explore their treasures. There
are no queues, no entrance fees, and no noisy groups to block your vision just at the crucial
moment when you spy your favourite painting.

Potential presenters

Please contact us if you would like to share your travels. We are looking for presenters in Term 4
and would love to have you on board sitting in the chief Zoom seat. Joady will assist with the
technology. Our contact details are:
 margypratt@hotmail.com
 joadyb@optusnet.com.au

Marg Pratt & Joady Barnes - Tutors: Travellers' Tales

Joady Barnes & Marg Pratt
in Tenerife

mailto:margypratt@hotmail.com
mailto:joadyb@optusnet.com.au

Page 12

From Budapest to Melbourne – Worlds Apart

My name is Julie Holzer and I am a member of U3A Manningham.

I was born in Budapest, Hungary, in 1948. My mother, Lya Szepès, was a
famous film and stage actress at the same time as Zsa Zsa Gabor. They both
obtained contracts with large American film companies (Columbia and
Paramount) but my mother turned them down as she was about to marry my
father.

My father, Istvan Grussner, was the son of wealthy vineyard owners and wine
makers. His family owned thousands of hectares of vineyards and their own
bank. They were one of the wealthiest families in Hungary. My father’s mother
came from minor aristocracy. Her marriage to my grandfather was arranged as
at that time, wealth married wealth. Unfortunately, just like my father, my
grandfather chased after anything in a skirt and consequently, their marriage
ended.

My father’s elder sister, Zita Gordon, was also an actress. She married twice and her first
husband was Louis Gielgud, the brother of actor, Sir John Gielgud. He held positions with the
Red Cross and UNESCO. From this marriage their daughter, Maina Gielgud was born. Maina
was the artistic director of the Australian Ballet for 14 years.

My mother’s mother was a renowned singing teacher and my mother’s father was a printmaker
and an artist.

Even though my family was Catholic, our background was Jewish according to Hitler’s Nazi
regime. As a result, at the end of 1944, my paternal grandfather, his second wife, my father’s half
sister, my uncle and the manager of the family bank were shot and thrown into the Danube River.

After the war, under the communist regime in Hungary, life became extremely difficult. My father
decided, albeit a little late, to leave for the west. He visited his brother in Switzerland, trying to
arrange a safe passage. When authorities discovered this, they forcefully took my mother in for
interrogation and made threats on my father’s life. When he returned, he was interrogated as well.
After this, my father, mother and I left Hungary for Switzerland for a 'holiday', leaving behind a
fully furnished house, a few properties and all our possessions. Two lots of passports that my
father had previously purchased were confiscated. We stayed with my father’s older brother for
six months.

We then obtained a safe passage to Australia on a Norwegian cargo ship with only 12
passengers on board but no doctor. My poor parents had to contend with a teething baby (me),
enduring six weeks at sea on this small cargo ship. We arrived in Australia in July 1949 with just
the clothes on our backs to begin a new and very different life.

My father worked as a boilermaker, a mechanic, a greengrocer, a car salesman, a garage
proprietor and, with my mother, owner of a ladies boutique.

I grew up in a wonderfully happy home with very little money but I always felt rich. My father
instilled into me that material wealth can always be taken away but education is yours for life. As
a result, I studied and gained numerous degrees in Education, Special Education, Hearing
Impairment and Art.

I am truly thankful that I have had a wonderfully balanced family life.

My husband, Peter, and I have one daughter, Bianca, who has a doctorate in psychology, a warm
and clever son-in-law and two beautiful grandchildren. Peter is a wonderful man who studied
structural engineering and has a quiet but determined strength. We have been happily married for
51 years unlike the many divorces in my family.

Page 13

MISSION STATEMENT

Our mission is to provide accessible and affordable
educational, cultural, physical and social opportunities

appropriate to the needs of retired and semi-retired people.

Information contained in this newsletter was correct at the time of publication. U3A Manningham makes no
guarantee that the information contained in the newsletter is always accurate.

The Newsletter

Editorial: Jillian Gange, Liew Staras, Frances Langdon; Website Manager: Kevin Chan;
Distribution: Warren Trompf, Kathleen Caffry. Robyn Lamprecht.

Calendar of Events

The Calendar of Events is largely irrelevant until we know when we will be able to recommence
our U3A activities. However, if you would like to check the dates and events which were
scheduled for the remainder of the year, please click on the link below which will take you to the
Calendar of Events on our website.
http://u3amanningham.org.au/calendar.html

 From Budapest to Melbourne – Worlds Apart (Cont’d.)

I must admit, one of my greatest difficulties was coming to terms with my Jewish heritage, which I
only discovered at the age of 13.

However, I believe that we are not defined by religion or race, but by our humanity and
acceptance of all people with love and compassion.

Julie Holzer

Jane Tindale

Jane, a former long-time member of U3A Manningham, passed away at Broughton Lea, Surrey
Hills recently, after some months of ill health.

She was actively involved in the Family History Group for about 25 years, back in the days of
meetings in the Presbyterian Church Hall in Atkinson Street, Templestowe and various other
venues around Templestowe.

More recently, Jane was the very knowledgeable tutor for the Beginners Group of Family History,
ever ready to inspire members and help to untangle the complexities of history uncovered.

In an earlier life, Jane travelled and worked overseas for some years, which gave her many
happy memories. Her death notice stated that she was a lady of great integrity, who was warmly
regarded in the field of Early Childhood Education. A fitting tribute.

Margaret Mabbitt, assisted by Val Bell and Linda O'Sullivan

http://u3amanningham.org.au/calendar.html

