
0

OOORRRCCCAAA
Outdoor Recreation and Community Access

A Program of Southeast Alaska Independent Living (SAIL)

Adaptive Ski/Snowboard Program
Volunteer Manual

The ORCA Ski Program is a proud member of the
 Professional Ski Instructors of America/ PSIA

1

2

Table of Contents:

Chapter 1 – Ski Program Overview

- Welcome!
- ORCA Programs and Activities
- Why Volunteer?
- Volunteer Responsibilities & Quick Facts

Chapter 2 – Safety Policy and Procedures

- Risk Management
- Policies and Procedures
- Skier Responsibility code
- Incident Procedures: What to do
- Chairlift Emergency Procedures

Chapter 3 –Working with People with Disabilities

- Disability Overview
- Communication & language
- Comfort level
- Behavior
- Medications

Chapter 4 – Teaching

- American Teaching System (ATS)
- Learning Styles
- Adaptive Techniques
- Adaptive Equipment
- Eaglecrest Clinics

3

Chapter 1 – Ski Program Overview

Welcome!

Thank you for you interest in volunteering with the ORCA (Outdoor Recreation and Community
Access) Ski/Snowboard Program! We are excited to welcome you into a winter of fun and
inspiration as you help enrich the lives of children and adults through mountain recreation.

What is ORCA?
ORCA is a program of SAIL (Southeast Alaska Independent Living) that promotes and provides
inclusive recreation and adaptive outdoor pursuits for Southeast Alaskans, of all ages, who
experience disabilities.

Among its wide variety of outdoor recreation activities, ORCA’s most popular winter activities
are ski and snowboard lessons at Eaglecrest. With the support of dedicated volunteers, ORCA
participants are able to access mountain snow sports all winter long. The ORCA Adaptive Ski
and Snowboard Program provides lessons every weekend from the beginning of January to the
end of March.

What is SAIL?
Southeast Alaska Independent Living is a non-profit independent living center for seniors and
people with disabilities. We provide services, outreach and referrals with offices in Juneau,
Sitka, Ketchikan and Haines.

SAIL’s Purpose
To empower Southeast Alaskans with disabilities by providing and promoting options to live as
active, productive, and involved citizens of choice.

4

ORCA Program Overview

Year-Round Programs
Young Adventure Club is a group activity for elementary age youth beginning at age 8.
We meet regularly during the school year and summer.

Adventure Club is group activity that focuses on peer support, team building, and FUN!
Middle and high school youth meet twice monthly after school and during the summer.

Healthy Choices is an adult group (ages 18 and up) that meets monthly, focusing on
benefits and goals of physical fitness and healthy lifestyles. ORCA works with
participants on an individual basis to set goals and help participants track those goals.
This program stresses the importance of peer support and peer membership.

JAMHI Fridays meets twice a month on Fridays for community outings. This group is
geared towards consumers and clients of the Juneau Alliance for Mental Health, Inc.

Course Offerings ORCA now provides year-round courses for all ages and abilities.
Classes vary from independent living skills (cooking, fitness, etc.) to outdoor pursuits
(kayaking, hiking, gardening, etc.)

Summer Activities

Kayaking
Biking
Hiking
Rafting
Overnight & multi-day adventure trips
Campouts at local campgrounds, nearby cabins
Road trips
Community Events (Concerts, Plays, Festivals, etc.)

Winter Activities
 Adaptive Ski/Snowboard Lessons (January – March)
 Snowshoeing
 Nordic Skiing
 Ice Skating
 Sledding
 Community Events – Caroling, Cooking, Hockey games etc.

5

Why Volunteer?

Empowerment: In volunteering with ORCA, you are helping to provide Southeast Alaskans with
disabilities the same thrill, challenge, and freedom of skiing and snowboarding as you! You and your
enthusiasm for cruising down the mountain are an incredible resource for our skiers who want to get out
and play in the snow. Your time and commitment offers ORCA skiers and snowboarders the opportunity
to fully realize their abilities, as they grow in confidence, independence, balance, and coordination. But
most importantly, you simply have the opportunity to teach someone a new way to have fun!

Friends: Volunteering with ORCA is a great opportunity to meet new people! Whether fellow
volunteers, staff, or ski and snowboard students, ORCA’s constantly evolving community is a
bottomless source of good fun and good company.

Benefits: The ORCA Programs close partnership with Eaglecrest allows for great volunteer benefits!
For each day and a half (or 3 half days) of volunteering with ORCA you will receive: One free
Eaglecrest day pass for your personal use on another day or a free Eaglecrest Ski or Snowboard
Lesson. Volunteers are also given a complimentary Eaglecrest all-mountain lift ticket for the day they
are volunteering, valid all day.

Training: The close partnership between ORCA and Eaglecrest offers volunteers endless training
opportunities. Volunteers are welcome to attend weekly instructor training clinics with PSIA
(Professional Ski Instructors of America) certified instructors, as well as two exciting PSIA clinics with
visiting clinicians, focusing on Adaptive Ski techniques and personal ski-improvement. These clinics are
invaluable sources of information, offering volunteers a chance to elevate their own ski or snowboard
skills while learning to better provide quality instruction to ORCA Ski/Snowboard Program participants.
For those volunteers already PSIA or AASI certified, all of the above clinics and Academies will count
towards any PSIA training hours needed to maintain your certification.

We couldn’t do it without you! ORCA deeply values your time and effort to help our consumers
realize their abilities and discover their independence through the fun and challenge of skiing and
snowboarding. You are all wonderful. All of us at ORCA extend a sincere thank you for your interest
and commitment to making this program great.

6

Volunteer Responsibilities & Quick Facts

Your Responsibility as an ORCA Volunteer:

- Motivating, monitoring, and facilitating socialization.
- Assisting with chairlift loading/unloading, safety concerns, behavioral issues
- Promote the skier responsibility code
- Encouragement with skills, behavior and attitude
- Assist in good judgment on the mountain including: appropriate runs for the skier ability

level, weather, time, equipment, and clothing.
- Instruct and encourage the student in whatever ski or snowboard skill they are working on

that week.

ORCA matches volunteers with students based on personality, familiarity, comfort, interests, and ski
abilities and goals.

Volunteer & Skier/Snowboarder Meeting and Lunch Spot:
ORCA staff, volunteers, ski and snowboard students gather at the east end of the main cafeteria
Eaglecrest lodge. From the main entrance, take an immediate left inside the door up the stairs and you
will see us! If you need an elevator, it can be found at the west end of the main floor of the lodge in the
locker area. From the main entrance, go straight to the end of the hall, through the locker room and
towards the back wall.

A Day-in-the-Life of an ORCA Ski or Snowboard Volunteer:
At the beginning of each ski day, volunteers are briefed/updated on who they are going to be skiing
with; including the skier/boarder’s progress from the past lesson, behavioral history, and medical
concerns. The skier’s preferred or recommended runs (considering weather conditions) are also
discussed with ORCA staff at this time.

Per Season:
- ORCA serves an average of 40-50 skiers per season with around 50% returning regularly.
- The majority of ORCA skiers and snowboarders experience developmental disabilities.
- The ages of ORCA skiers and snowboarders ranges from 4-80 years of age.
- Around 50% of ORCA ski volunteers return annually, many have had other experience working with
people with disabilities.

Staff:
The ORCA staff is here for you! If you have any questions, concerns or suggestions please let one of us
know. One of us will always be near the platter lift or in the Eaglecrest Lodge. If an emergency, ask the
Eaglecrest Snowsports School window to radio ORCA staff Lindsay Hallvik.

7

Chapter 2 – Safety Policies and Procedures

Risk Management

Like any winter recreational pursuit, adaptive skiing and snowboarding presents a variety of risks and
dangers for both students and volunteers. In an effort to keep everyone safe and having fun it is
important to take a moment to recognize these risks and how to appropriately respond to keep everyone
at ORCA in good health and spirits.

Risk management involves identifying and dealing with both external and internal factors.

Examples of External Factors

• The Environment – Weather, Clothing, Crowds, Snow conditions
• The Equipment – Is it in good condition? Carried properly? Know how to use it?
• The Rules under which we operate – Social, Behavioral, Responsibility code, Routine

Examples of Internal Factors

• The Instructor/Volunteer – Attitude, Comfort, Flexibility, Patience, Ability
• The Student – Mood, Blood sugar, Ability, Disability, Behavior, Medication
• How the student and instructor/volunteer recognize the external factors.

ORCA Policies and Procedures

Volunteers:
Absolutely no use of illegal drugs and alcohol, or influence of the same at ANY time you are
volunteering for the ORCA Adaptive Ski and Snowboard Program. A violation will lead to a termination
as an ORCA volunteer. Depending on the offense, other disciplinary action may be taken.

No smoking at ORCA activities, buildings or facilities, including the Eaglecrest lodge.

Be prepared. Be physically ready, have a good attitude, get plenty of sleep, make sure your equipment is
in good working condition, dress appropriately for the weather.

Have knowledge of the terrain so you are able to select appropriate terrain for your student.

Know the snow and weather conditions and how they can affect skiing.

Act professional at all times you are volunteering with ORCA.

8

Be responsible. If you are unable to make a day you're scheduled to volunteer, please call the ORCA
office at 586-0104 as soon as possible. You can also call the main ORCA cell at 321-2704.

Insurance: ORCA does not provide medical insurance for our volunteers.

Working with Students:

Ensure students are adequately dressed for the weather conditions, whether that be sun, snow, wind or
rain. If the student lacks the proper equipment, let ORCA staff know so they may find appropriate gear
for the student. Never take students into adverse weather unprepared.

Be attentive to students comfort levels. Check for signs of coldness in extremities, do not be afraid to
ASK them if they are cold. If you are in doubt, bring student inside for a break.

If you do not know the student or are unfamiliar with his or her normal behavior, attitude, personality,
disability, or medications please ask ORCA staff to update you on the student’s information.

NEVER give any student medication!! This includes over-the-counter pain relievers, such as aspirin.

Do not share your lunch with students! Due to dietary restrictions, please do not give students any food
or money for lunch. If a student does not have a lunch or forgets their money please tell an ORCA staff.

Ask permission before touching your student. There may be moments where it seems natural to
physically assist your student with something. To avoid discomfort and harassment allegations please
ask your student if it is okay to touch or assist them.

Equipment:

Check all equipment before your lesson. If you have a concern please tell ORCA staff before talking to
the rental/repair shop.

- If your student uses a helmet, check that it fits properly.
- Make sure your student has put on their boots properly and that his or her socks or long under-
wear are not uncomfortably bunched inside the boot.

Know where your student’s equipment is at all times! If the student came on the bus, their equipment
will be placed on the rack in front of the main ticket window. If you are unfamiliar with your student’s
skis or snowboard, ask ORCA staff what they look like or help finding them. If your student comes with
a parent or care provider, check with them to see where the skis or snowboard are. When heading to
lunch, pay attention to where yours and your students skis are placed.

If using equipment or property of ORCA or Eaglecrest, please return to its proper place or let ORCA
staff know of its location. This includes ski bras, bi-skis, mono-skis, the slider, outriggers, helmets,
bamboo poles, hula hoops, extra clothing, armbands or bibs.

9

Ask ORCA staff before using any adaptive equipment. If assisting an ORCA staff member with a sit-ski,
be sure that all tethers are securely attached and that you know how to load/unload and have a thorough
understanding of how to use it. When in doubt, ASK!

Lessons:
 Student Lesson Options:

o Beginner students: must take a half day lesson; have the option of an afternoon free-ski with a
volunteer “ski-buddy”.

o Intermediate and Advanced students: may take a morning lesson with the option of an afternoon
free-ski with a volunteer “ski buddy;” or a full day free-ski with a volunteer “ski buddy”.

Volunteer Instruction Guidelines:
DO NOT ever take a student out of the ski area boundary during a lesson.

You must check in with ORCA staff before taking a student on a new chairlift or more difficult terrain.

DO NOT take any students hiking out “The Ridge” (Pitman’s Ridge) without approval from ORCA
staff. This is a very rare occurrence and can be very dangerous if the student is not prepared.

Keep a constant eye out for potential dangers or hazards. Warn your students if a potential danger is
unavoidable such as a snow cat, snowmobile, accident, trees, other skiers, fences or lift towers.

During the lesson, watch for signs of fatigue or cold.

Remind student regularly of the skier responsibility code. Point out signs (“slow,” “ski area boundary,”
“closed”). Teach good etiquette in lift line, and wherever else appropriate.

Skier Responsibility Code

• Always stay in control, and be able to stop or avoid other people or objects.

• People ahead of you have the right of way. It is your responsibility to avoid them.

• Do not stop where you obstruct a trail, or are not visible from above.

• Whenever starting downhill or merging into a trail, look uphill and yield to others.

• Always use devices to help prevent runaway equipment.

• Observe all posted signs and warnings. Keep off closed trails and closed areas.

• Prior to using any lift, you must have the knowledge and ability to load, ride and unload.

10

Incident Procedures

What to do if you or your student is involved in an accident:

Get Help: Send one or more people to notify Ski Patrol. Have them report the exact location of the
accident so they can tell the lift operator at the bottom of the lift where to send Ski Patrol. If you need to
send a second messenger, make sure they tell the lift operator that they are a second messenger.

Protect the accident site: Cross your skis above the accident site. Ask a bystander to stand above the
accident and direct ski traffic away.

Protect the injured skier: DO NOT move the injured skier, unless it is absolutely necessary to do so to
protect them from further harm. If life threatening, give first aid to the best of your ability. Stop severe
bleeding with direct pressure. Treat shock by keeping skier warm and comfortable until Ski Patrol
arrives.

Do not discuss the accident with anyone except an ORCA staff member or Ski Patrol: Do not give an
opinion, place blame, or admit guilt. State the facts. Never say: “I shouldn’t have” or “I’m sorry”.

Get names of all those involved and active witnesses.

Go with the ski patrol with the injured skier: Be available to offer information of the accident, medical
conditions or disabilities.

Tell an ORCA staff: Notify an ORCA staff member of the accident as soon as possible, even if an
ORCA ski/snowboard student was not injured in the accident.

Fill out an incident report form: ORCA staff will give you an incident report form to fill out details
about the accident. Be sure to report the names and witness statements from the accident. Be accurate
and detailed, but succinct in your report.

Follow-up: Follow-up with ORCA staff. It is essential that you know what happened as a result of the
incident.

Chairlift Emergency Evacuation Procedures

If for any reason the chairlift needs to be evacuated, a team of Eaglecrest Ski Patrol, Ski Instructors and
staff will form a task force to help each rider to the ground safely.

- Stay calm, stay in the chair, and assure your student that everything will be fine.
- Never attempt to remove yourself or your student from the chair.
- Wait for Ski Patrol. Ski Patrol will talk you through the evacuation procedure
- Never drop handheld out-riggers, ask them to be lowered due to their weight and breakage.

11

Chapter 3 – Working with People with Disabilities

Disability Overview

Regardless of background, race, age, sexual orientation, creed or ability everyone wants to be treated
with respect. ORCA participants may experience inconveniences that cause them to walk, talk, look,
think, or behave differently than you. Like you may have adjusted to varying circumstances in your life,
they have learned to adapt and accommodate these differences. A person with a disability is a person
first, and should never be defined by their disability. Any reference to a person’s disability that is not
pertinent to the conversation at hand is discriminatory and inappropriate.

Thank you for treating all of ORCA skiers and snowboarders with the same respect you would treat
anyone else!

In order to most effectively offer assistance to ORCA skiers and snowboarders we have compiled the
following information to help you best communicate, enable ability, and feel confident and creative in
your skills as a ski or snowboard instructor.

Language

Using the correct language is incredibly important to treating ORCA participants with respect. Many
people, unknowingly, use negative and demeaning language when referencing a person with a disability.
Below are examples that may help you use your words respectfully.

Old Terminology Politically Correct Terminology

Handicapped Person with a disability.

Afflicted with/stricken with Person who has___________.

Victim Person who has survived_________.

Crippled Person with a mobility impairment.
Person who uses a ____________.

Retarded/Retard Person with a developmental disability.

Lunatic/Nuts/Crazy Person with a mental illness.

Deaf and Dumb Person who is deaf and mute.

Normal Person without a disability.

12

Communication

People experiencing disabilities, particularly those with a developmental disability sometimes use
unique ways of communicating. At times it may be difficult to understand, as the individual may speak
in a way you are not used to, use sign language or use other modes of communicating their needs, which
may include specialized communication devices. Below are a few tips to help you communicate clearly
and respectfully:

- Speak directly to a person with a disability, even if there is an interpreter present. Explore
mutual interests and conversation topics as you would with anyone.

- Talk to someone with a disability just as you would anyone their age. There is no need to
avoid common societal expressions like “did you see that movie?” or “let’s take a walk.”

- People who have visual impairments typically use other senses to learn about their
environment. However, you may ask them if you they would like you to explain who else is
around, or give directions etc.

- Be patient with those who have difficulty speaking. Do not finish sentences or assume you
know what they are going to say. If you have trouble understanding, ask them to repeat it. If
you still have troubles try pointing to what you think they may be referring to. You may
also ask an ORCA staff or care provider nearby to assist you.

- Slow your rate of speech and speak clearly if need be. Never shout or exaggerate your
speech. If someone has a hearing impairment make sure they can see your face and use
gestures if possible.

- It is okay to say no to a person with a disability, just as you might to anyone else. If they
invade your space or you are uncomfortable let them know. In some cases you may need to
be repetitive.

- Ask ORCA staff if they can help you with some survival sign language to help you
recognize signs like “Toilet,” “I’m hungry,” I’m tired” or “I’m hurt.”

- People with disabilities are not exceptionally special, inspirational, or courageous; they are
just people needing and wanting to be accepted, supported, encouraged, praised and loved –
just like you.

Increasing your (and your student’s) Comfort Level

Whether we recognize it or not, we all have disabilities. Some of us have trouble listening,
remembering, lifting, planning, are underweight, overweight, or out of shape. Even though we may try
to deny or hide it, many of us can’t help but feel a sense of discomfort around people different from
ourselves. Its okay if you feel this way, your comfort level will increase with exposure. Just remember
that the individuals you are working with are no different from yourself.

13

Behavior Management

Most ORCA skiers and snowboarders do not struggle with appropriate behavior. However, due to the
wide range in age, disabilities, medications, and personalities of our students, some behavior issues do
arise on the mountain. The following are some suggestions for managing these behaviors and helping
the student calm down and or re-focus.

- Remember that you are the role model. Do not act in ways you don’t want copied.
- Be clear, concrete and concise about your expectations.
- Behavior issues may be an attempt for the student to gain control, allow the student to gain the

control they seek (within reason) by giving them choices.
- Behavior issues may also be an attempt to gain your attention. Do not dote on them; treat the

student just as you would anyone else.
- Remember that ultimately the student is responsible for his/her behavior. Remind the student of

this and discuss the effect of their behavior. Have the student identify the problems with their
behavior and brainstorm ways they could do it differently.

- Give encouragement, but do not patronize.
- Be consistent.

Medications

Some ORCA skiers and snowboarders take a variety of medications that can have a wide-range of side-
effects that you should know about. After you are matched with your student, make sure you are familiar
with what, if any; medications they are taking that may affect their performance. ORCA Staff and care
providers can offer additional information they can offer on the student’s response to the medication.

Don’t feel that you need to memorize the medical history of your student, but it is important to be
familiar with exceptional reactions your student may have to medications, that could in turn have a
strong effect on your student’s ability to ski or snowboard.

Medication schedules are VERY IMPORTANT to be aware of. Students may be on strict schedules that
need to be followed closely. The failure to take medication on schedule could mean a trip to the hospital
for some students. Ask the student their medication schedule before you head outside to ski/snowboard.
If they don’t know ask a care provider or ORCA staff.

Always be attentive to your student’s condition or any medical concerns that may arise. Sometimes
something as simple as being aware of fatigue, or change in attitude can indicate anatomical changes,
such as blood sugar levels etc.

14

Chapter 4 – Teaching

American Teaching System (ATS)

The American Teaching System (ATS) is a framework that provides you as an instructor with
professional direction on how to teach skiing or snowboarding to your students. This model is based on
a combination of learning and teaching theories and offers guidelines to help you plan and present
instruction clearly and effectively.

Philosophy of ATS:
 Student-centered teaching – The student is the focus of the lesson.
 Outcome-based education – Establish goals and teach towards them.
 Experiential learning – Students learn by doing
 Guest service-driven – Our students are guests, we want them to come back!
 Teach from the heart – Show your students that you care.

Offering a “Safe and Fun learning Environment”:
 Safety – Use common sense and be aware of your surroundings.
 Fun – Share what you love with you students!
 Learning Environment – Make it simple and make it welcoming, be prepared.

Components of ATS:

Introduce the learning segment: Outline an agenda, establish communication lines with your
student, build rapport, and create a fun, supportive learning environment.

Assess the Student: Evaluate what the student is bringing to the lesson, including physical,
cognitive and social abilities. What other activities is the student involved in? What are the
student’s expectations, knowledge, goals, concerns, experiences, and limitations in relation to
skiing or snowboarding? Conduct an evaluation of the students disability and if any adaptations
are necessary with equipment or otherwise.

Determine Goals and Objectives: Based on your student’s past experience and abilities, work
with the student to determine what would be a goal to work towards. Use a warm-up run to help
with this determination. Always review an old skill on an old hill before introducing new
materials.

Present and Share Information: Be simple and to the point. Choose appropriate terrain.
Remember: “New skill, old hill…Old skill new hill”. Never try to introduce new skills on terrain
that the student is not already familiar with. Remember to pace your information, too much can
be overwhelming. Teach safety and courtesy in every lesson.
Guided Practice: Assist in the student’s advancement by giving an opportunity to gain mileage.
Provide positive, constructive feedback. Allow the student time to own the ski hill. Don’t be

15

oppressive but act as a support line. Guiding practice may sometimes require hands-on
assistance, or tethering, but for many skiers and snowboarders it simply means allowing them
time to practice on their own.

Check for Understanding: Determine the student’s level of understanding by observing their
performance and directly asking what they understood. Ask open-ended questions and allow
time for the student to think and respond.

Summarize the Learning Segment: Review the goals, lesson and outcome of the lesson. Always
finish on a positive note, this is what the student will remember when they go home. Preview the
next lesson and encourage further development!

Learning Styles

People have different ways of absorbing, processing, and retaining new information. As an
instructor your job is to simply recognize that 1.) We all learn via one of the 4 learning styles 2.)
Tailoring your lesson to accommodate you students learning style can make or break its
effectiveness.

The four learning style classifications are:

Doer: Tends to be practical and wants to experience a new task rather than hear about it. Doers
learn by trial and error.

Watcher: Tend to learn visually through demonstrations. They will watch and then try to imitate
your actions. If you need to explain without demonstrating, use verbal images.

Thinker: Tend to learn by auditory instruction and thrive on clear, concise descriptions. They
typically like to know the “why” of the new information or task they are being given. Use
metaphors and words where possible. Thinkers need to analyze the situation before trying it. Ask
questions to help the thinker further process and verbalize their understanding.

Feeler: Tend to learn kinesthetically and process information by how it physically feels. They
learn best by active learning sensations. Hands-on assistance (with permission) is most effective
for these learners. Try to both show and describe what they should be “feeling.” Check to see
what the student is feeling when they perform the instructed task.

* Be aware of your own learning style and make sure not to overuse or project it on your student.
Concentrate instead on your student’s learning style.

16

Adaptive Techniques

There are many approaches to adapting ski and snowboarding lessons to students with
disabilities, and as you may know, no one approach is more effective than the next because
everyone is different. Your lesson should simply take students experience, assessed abilities,
fatigue, attitude and personality into account. Some students may respond positively to a
suggestion that they hold their arms up as if they were holding a food tray (to keep their arms in
good position and weight forward), while others may respond better to a different metaphor, or
none at all. In the end, it comes down to using common sense and patience to determine how
your student learns, what gets him/her excited and how you can feed off each other’s energy to
learn and have fun. Be creative and remember you are there to have fun, and so is your student!

Adaptive Equipment

ORCA owns a variety of adaptive ski and snowboard equipment including
Bi-skis, Mono-skis, Stand-up Outriggers, Ski-bras, Ski Sliders, Hula Hoops, Bamboo Poles, and
Snowboard Support Hoops. If you feel that your student would benefit from the use of this
equipment, or you are interested in learning how to teach students using this equipment please
talk to ORCA staff and we will be more than willing to assist you. Also, if you already have
experience or training with adaptive equipment please let ORCA staff know! We would love to
hear about your experiences and know how to best utilize your skills.

Eaglecrest Clinics

ORCA and Eaglecrest have a close partnership that allows for an endless exchange of
information and trainings. Eaglecrest offers weekly clinics on Friday afternoons (3pm) and
Saturday and Sunday mornings (8am) to their Ski and Snowboard Instructors which are open to
all ORCA volunteers as well. These clinics work to advance both your tools and techniques as an
instructor as well as your own skiing skills.

