

Droitwich Spa German Twinning Group page 1 SPRING 2017

BAD EMS DROITWICH SPA

Droitwich Spa German Twinning Group page 2 SPRING 2017

FROM OUR CHAIRMAN

Dear Colleagues,

After a wonderful time in Australia i am now back and looking forward to what lies ahead
for our Twinning group. Firstly I must thank the social committee, as ever,
for their work at the social event I sadly had to miss.

At times of uncertainty and dreadful world events Twinning, I believe, plays a crucial role
in building bridges & friendships across countries and culture.

In June many of us will be visiting our German friends and, hopefully, demonstrating how
strong our link is and how important Twinning is to us and our community. I
really do look forward to being there with you.

As spring arrives and, hopefully, better weather, we should look forward to our continued
friendship and I hope how we can build and develop our Twining organisation, I
welcome any ideas and thoughts.

May I wish you and your families a happy Spring time and I look forward to our time
ahead.

Glucklich fruhling,

David.

DATES FOR YOUR DIARY

Friday June 2nd to Tuesday June 6th ï Bedspring 2017
Sunday July 9th ï Garden Party, Salwarpe Village Hall, 13:00-16:00
Friday October 6th ï Joint Quiz at Sacred Heart. D Pearson.
Wednesday November 15th ï AGM John Corbett Room.

NEXT NEWSLETTER.
Many thanks to everyone who contributed to this newsletter. If you have
any twinning articles or photographs for the next newsletter please send
them to: droit_twin_pub@btinternet.com
Any items sent by email for the newsletter will be acknowledged by email.
Hand written articles and printed photographs also welcome; contact Penny
or Will on 01905 381757. Items must reach us by Friday 30th June for in-
clusion in the next newsletter, due out in the summer.
Our web site - www.droitwich-twinning.freeservers.co.uk

Droitwich Spa German Twinning Group page 3 SPRING 2017

AN ILLUMINATING EXPERIENCE

The evening of 18 February promised a lot of enjoyment for us and it did not let
us down. 51 of us were at the Community Hall for our get-together with our own
excellent company, food and entertainment.

The delicious main courses of chicken with dumplings and salmon in cream
sauce, both with attendant vegetables, were provided by Suzanne of Cutnall
Green and the wonderful desserts by members of the Committee. There was
apple pie, shortbread, coffee and walnut cake, Bakewell tart, brownies, carrot
cake, and John Harwoodôs outstanding Apfelstrudel.

It was a great pleasure to welcome new members Hazel and Anthony Fullwood,
Judy and Roger Stickland, as well as Kevin and Aimee Donnison; Aimee is our
new Secretary.

Our after-dinner entertainment was by Peter and Pat Spencer along with their
son Michael of the Magic Lantern Society. They gave us a concise and enter-
taining history of magic lantern slides and demonstrated fascinating examples.

Leonardo da Vinci experimented with projection in the Sixteenth Century but it
is not known whether he was successful. Athanasius Kircher and Christian Huy-
gens developed projection around this time. In 1848 the Langenheims were
successful in transferring a positive photographic image to glass.

Mass produced slides became possible with improved printing onto glass. Many
slides with childrenôs themes were produced in Germany, and many subjects
were depicted. Slip slides are two slides sandwiched together. The slipping
glass is moved in front of the fixed glass giving the illusion of movement, for in-
stance rats disappearing into a sleeping manôs mouth. From 1750 to 1940 hun-
dreds of thousands of slides were produced.

Magic lantern shows were extremely popular before the advent of moving pic-
tures with many thousands taking place over a short period.

All in all it was a most enjoyable evening both gastronomically and educational-
ly.

Ian Peden.

(For entertaining reading on the history of magic lanterns and slides go to
magiclanternsociety.org)

Grateful thanks to Ian who also took all the photographs of the evening which are
included in this newsletter.

Droitwich Spa German Twinning Group page 4 SPRING 2017

Views of the evening of the Magic Lantern
show, held on Saturday 18th February.

All pictures by Ian Peden.

Droitwich Spa German Twinning Group page 5 SPRING 2017

Droitwich Spa German Twinning Group page 6 SPRING 2017

FROM OUR ARCHIVES - EVENTS IN 1987.

There were two coaches booked to take members to Bad Ems. The first
coach left at midnight and arrived in Bad Ems at 17:00 the next day. It
carried the boys football club and others. It was hoped that it would be a
double-deck "Supabus"; does anyone know whether this happened? The
other coach had the Sytchampton Folk Dance Group and others on
board. The cost of the coach was Ã55. How many travelled to Bad Ems?
- nearly 120!

Peter and Ginny Field spent most of the Sunday trying to locate the
Burgermeister at Frucht to gain access to the village hall and rescue the
vase which the Chairman had forgotten.

Hal and Pauline Arksey managed to hi-jack a police car to make sure
they were on time to wave off the coaches.

There was a competition with the prize being a free trip to Bad Ems. This
was won by Julie Collett, who wrote an article about her experience in the
next newsletter.

Some comments heard in Bad Ems during the visit -

"I hear some of the Spa football lads spent a very comfortable night in an
Arzbach bus shelter".

Frank Holliday to Joyce walking back from a heavy night socialising "Do
you realise you have just said "Goodnight" to a horse?"

"If anybody tries to stuff ant more cakes into me I'll scream".

The summer B.B.Q. was held at June and Barrie Nicholson's house one
evening, finishing at 23:30. Music was performed by Swing 42. Peter
Field helped with the cooking, and it was noted that his eyebrows were
recovering quite well!
Membership fees were Ã1.50 individual or Ã3.00 family.

MEMBERSHIP

Enclosed with this newsletter is your membership card for 2017. The password
is used to access the memberôs only section of our website.

Droitwich Spa German Twinning Group page 7 SPRING 2017

NASSAU - A LITTLE TOWN WITH A BIG HISTORY

Nassau, is a small town situated 11 kilometres east of Bad Ems, on the River Lahn. It
has a population of just over 5,000. Nassau is the seat of the Nassau district, and is
divided roughly into two halves by the river; in the south are the Taunus Mountains and
in the north lies the Westerwald.

The earliest known surviving mention of Nassau refers to the Villa Nassova estate of
the Bishopric of Worms in a 915 deed. In 1348 the Emperor Charles IV granted
Nassau town-privileges rights together with nearby Dausenau and Scheuern. Count
Dudo-Heinrich of Laurenburg had the Nassau Castle built about 1100 and his de-
scendants began to call themselves the Counts of Nassau. Count Adolf of Nassau
served as the elected King of the Romans from 1292 until his death on 2 July 1298.

Over the years, the descendants split, and one branch of the family acquired extensive
Dutch territories, and in 1544 William of Nassau inherited the Dutch principality of
Orange, and members of this line were henceforth called princes of Orange-Nassau
and were prominent in the Netherlands in the 16th, 17th, and 18th centuries. The two
branches reunited in the 18th century.

William VI of Orange lost his German possessions to Napoleon in 1806 but was
awarded Luxembourg by the Congress of Vienna in 1815 in compensation. William VI
also succeeded to the kingdom of the Netherlands as King William I in that year. His
descendants still reign in the Netherlands today with the princely title of Orange-
Nassau. In 1890, the daughter of William III, Wilhelmina, became queen of the Nether-
lands while Luxembourg passed to Duke Adolf of Nassau.

Today, the Grand Duke of Luxembourg still uses "Duke of Nassau" as his secondary
title, and "Prince" or "Princess of Nassau" is used as a title by other members of the
grand ducal family. Nassau is also part of the name of the Dutch Royal Family, which
styles itself Orange-Nassau.

Nassau gave its name to numerous geographical entities, including in the Bahamas,
Canada, Cook Islands, Saxony in Germany, Hong Kong, Indonesia, Netherlands, and
in the United States.

Nassau Castle is situated 120 meters above the Lahn River, and was founded around
1100. The counts lived in the castle until the end of the Middle Ages. The castle came
into the possession of the State Castle Administration in 1965, and restoration started
in 1976. The main building today accommodates a restaurant.

The town is also home to the Steinische Hof, the seat of the Reichsfreiherren (Barons)
vom und zum Stein.

The Rathaus is on the market square opposite the Stein Castle and is the largest and
most beautiful half-timbered building in the city Nassau. It was built in 1607 by Junker
Adam Stein. From 1872 until 1911 it was a secondary school, before becoming the
Rathaus.

There is also a very good Ice Cream Parlour in the main square!

Droitwich Spa German Twinning Group page 8 SPRING 2017

Printed by Kopy Kats of Droitwich http://www.kopykatsprint.com

Some views of Nassau. Above are the Witches Tower and the Castle. Below is the Rathaus.

