
1

Spring 2015
Newsletter nr 3

Christophorus House
Retirement Village

CONTENTS
Editor’s Letter 	 2
Maintenance Matters	 2
Acknowledgments	 2
From the desk of the CEO	 3
Poetry corner	 3
News from the Hostel	 4
Bill Arndell - a reunion	 5
Work Health & Safety	 5
In Memoriam: B. Harding	 6
Reflections	 7
Calendar of Events	 8

Christophorus House Retirement Village
ABN 32 001 781 013
Registered Office: 396 Peats Ferry Road,
Hornsby NSW 2077
Postal Address: PO Box 3198,
Asquith NSW 2077
Village Email:
mtelford@christophorushouse.com.au
Hostel Telephone: (02) 9476 3161
Hostel Fax: (02) 9987 0212
Hostel Email:
hostelmanager@christophorushouse.com.au

Office Telephone: (02) 9476 3161
Office Fax: (02) 9477 5768
Website: www.christophorushouse.com.au
Office Hours: 9am to 5pm, Monday to Friday
Hostel Hours: Staff on duty at all times, 7 days
per week (After Hours after 6pm 0403 575 079)
Patron: Dr h.c. Karl Kaltenbach, OAM;
Board Members: Chairman Robert Allerdice,
Mary Arndell, Graham Long, Sune Nielsen,
Madeleine Pathe & John D Shaw. CEO: Milan
Telford; Hostel Manager: Denise Zhao; Hostel
Supervisor: Vik Sonea;

Self Care Liaison Officer: Monika Bebb;
Maintenance Supervisor: Hayden Ibbett.
Christophorus House is a Not-for-Profit
organisation and has operated since 1984.
Newsletter Editor: Monika Bebb; Design
& Layout: Judichi Design; Published and
printed by SNAP Printing.
If you have some information, an event or
an item you wish published, please contact
Monika on (02)9476 3161 ext 2 or email
mbebb@christophorushouse.com.au

Editor’s Letter
If you had watched the night sky
in July then you will have been
as amazed as I was at seeing the
alignment of Venus and Jupiter.
This constellation happens roughly
every five to 10 years. Someone
told me that it occurred on earth
at the time of Christ, over 2000
years ago. Also, on 9th July, the
International Space Station could

Maintenance Matters
Report by Hayden Ibbett,
Maintenance Supervisor

What a difference in the weather
since the last Newsletter! From
the big rain to the big dry – this
has enabled me to get the gutter
cleaning done as well as the water
pressure cleaning of footpaths.
Some problem trees have been
removed and necessary pruning
carried out around the Village.

ILU Units 1 and 21 are currently
undergoing renovations with an
expected date of completion mid
September. The recent annual
Food Safety Audit in the Hostel
kitchen was carried out and I’m
proud to announce we received
another A-grade rating. On the
whole, everything is running
smoothly with normal day-to-day
maintenance issues keeping me
busy as usual.
Until next time – bring on Spring!

be seen as it passed Venus and
Jupiter at 5.31pm AEST. It looked
like a bright, moving star in the
north-western sky as it passed the
alignment of Venus and Jupiter
with the crescent moon making its
appearance a few days later. What a
remarkable heavenly event!

Back on earth however, I am
sad to report that long-time self
care resident Barbara Harding
unexpectedly crossed the threshold
(into the heavens!) on 1st July. Her
son as well as a resident share their
tribute to her life in this issue. Kathy
writes about VIP guest Bill Arndell’s
reunion of retired Highway Patrol
Officers. It was a most exciting
occasion for Bill as you will read.
As usual, Jan shares some good
humour with poetry and there’s a
twist on brain exercises. We farewell

2 CHRV Newsletter - Spring edition 2015

our friend and self care resident
Cynthia who moved to another
facility in July. We will miss her
warmth and gentleness. Welcome
home to jet-setting Ruth who has
just returned from 3 weeks around
Europe, and Jim who trekked the
Northern Territory. Who said being
retired meant having a quiet life! As
always, Milan’s report on important
matters such as the building
development is a good read as well
as new developments regarding
Work Health & Safety. The recent
book launch of Reuben Lane’s
architecture was intended for this
newsletter but will now be reported
on in the Annual Report.
The Christophorus House library
houses works by Rudolf Steiner
and other authors, as well as
DVD, an ebook and movies which
are available for loans (Mon-
Wed & Fridays, 8.30am to 5pm).
If you have a story, an article or
poem to share for the next issue,
please email me at mbebb@
christophorushouse.com.au.

Monika Bebb
Self Care Liaison Officer

I have phone calls from prospective
residents of our new ILU
Development Project, at least one
and sometimes more, each week.
Construction on the project was to
have been commenced in July; the
only hold-up now is the finance.
I want to apologise to all, for this
delay; despite my best efforts,
delays of over 32 working days
were occasioned with the bank’s
‘second’ Valuation Report and
following receipt from the Valuer,
the bank has now requested that
the Report be re-done. I intend
to write to all those who lodged
‘Expression of Interest’ forms
within the next two weeks and
explain in more detail what has
happened and the current status of
the finance. Unfortunately, until we
have the finance, we are unable to

lock in the building contract, at a
time when there is pressure being
put on prices due to a building
industry that is currently over-
heated.

Since our last newsletter, we had
a very successful ‘Open Day’ in
June. The day was sunny and
warm, unlike the rainy days prior,
and there was a constant stream
of people coming through to
see Christophorus and talk with
residents and staff. The Chef
put on a delicious barbecue and
everyone seemed to enjoy their
visit. The winners of the guessing
competition from the day were;
Lorraine Coglan in the Chocolate
Bar Guess (guessed 49; actual 45);
and Claire Cherubin in the Jelly
Beans Guess (guessed 630; actual
655). The ‘Open Day’ is an industry
co-ordinated event, run around the
same date each year and will again
be held next June. As we will be in
construction phase then, there will
be much to see and talk about, with
more activities, and I would ask
that you keep an eye out for the
next ‘Open Day’ in the local Bush

Telegraph, our Newsletter as well
as the website, as it will be well
worth attending.

In July we had our annual ‘Food
Safety’ external audit and received
an ‘A’ grading. Food Safety in a
high risk group such as the elderly
is stringently monitored and
rigorous in mandated requirements.
The standards are tenfold that
which one is likely to encounter in
places such as restaurants. I would
like to thank the team: the chef
Robert, weekend cook Norma, staff
Maria, Tracey and Mohong, Hostel
Manager Denise and Supervisor
Vik, and Maintenance staff Hayden
and Dilu. Also, a big thank you
to Andrew Borthwick our food
consultant in policy and procedure
and external audit, in preparation
for the official external audit.

The Annual General Meeting will
be held this year on Saturday 31st
October, in the Cottage at 10.00am
and members and residents are
welcome. A package will be mailed
out before this date.
Milan Telford

From the Desk of the Chief Executive

3

Poetry Corner

22nd week: (September 1 - 7)
The light from all around the universe
Powerfully survives within me.

It will become the light of my soul
And shine into the spirit depths---

To liberate fruits from the cosmic self
and let them ripen---
within the course of time---
Into my own human self.

31st week: (November 3 - 9)
The light from the depths of the spirit---
Striving outward like the sun---
Becomes the force of life and will,
And shines on the senses’ dullness---

In order to liberate
Powers of creativity
From the urges of the soul,
And so to let them ripen as the deeds
Of women and of men.

From Calendar of the Soul by Rudolf Steiner – Spring/Autumn

THE WEAVER
My life is but a weaving
between the Lord and me
I cannot choose the colours
He worketh steadily.
Of times He weaveth sorrow,
and I, in foolish pride
Forget He sees the upper
and I the under side.

Not till the loom is silent
and the shuttles cease to fly;
Does God unroll the canvas
and explain the reason why?
The dark threads are as needful
in the skilful weavers hand
As the threads of gold and silver
In the pattern He has planned.

4 CHRV Newsletter - Spring edition 2015

Kathy Gasper,
Diversional Therapist

Residents Big Day Out

Every now and then Vicki and I
conspire to give the residents an
extra special bus trip that requires
some additional planning but yields
great pleasure for everyone who
participates. This time we decided
to avail ourselves of the special
exhibition at Sydney Museum ‘Toys
through Time.’

We were blessed with beautiful
weather and, with the added
bonus of it being the Bank Holiday
Monday, it meant that traffic was
light and parking in the city easy.
As the residents attending missed
out on their usual morning tea, we
stopped at Lavender Bay to have
a cuppa and were treated to the
most beautiful view of the Harbour
Bridge and Opera House.

Once inside the Museum it was an
easy elevator ride to the first floor
and a step back to a time of paper
doll dress ups, tin soldiers, dinky
bikes and my personal favourite

Tooley Birds that were collected
from cereal boxes. We were all
taken back to an era when toys
were very precious and were more
than likely acquired from the local
dump and then done up. There was
also an extensive display of Ginger
Meggs memorabilia that had a
whole room to itself. It was amazing
to us that the curators had acquired
the very last comic strip that Jimmy
Bancks was working on.

Many of the residents also enjoyed
the permanent exhibits depicting
the changing face of homes and
streets in Sydney and the building
of the Harbour Bridge, as well as

some interesting interactive and
tactile artefacts such as possum
fur and the poisonous relative
of the macadamia nut. I hope I
never mistake these nuts for their
delicious cousins. It was then time
to have lunch so we stopped off
at North Ryde RSL and enjoyed
a delicious meal with very helpful
service.

It was a big day for all of us
however the memories and
pleasure that were gained was well
worth the effort.

News from the Hostel

“All the world is a little
strange save thee and me,
and even thou art a little

strange at times.”

Robert Owen
14 May 1771

–
17 November 1858

Hostel lunch outing

Hostel High Tea

5

Feature

Bill Arndell: VIP guest at reunion of retired Highway Patrol Officers

Work Health & Safety Corner (WH&S)
Milan Telford, CEO

Can you read the fine print?
“Also, the bridge is out ahead”.

This kind-a makes one think,
which is the more serious safety
issue: the sign itself or the actual
message that is intended to
be communicated?Signs can
sometimes be a distraction,
so if one is concentrating on a
sign and losing focus on one’s
surroundings, then this itself could
potentially lead to an incident.

At CHRV we have quite a
number of signs. They are
intended to communicate,
such as where the office
or the Hostel is; they
are intended for safety
reasons, such as the
10km speed limit sign and
more recently the sign
about not reversing into
the property and finally
some are there because of
legal reasons such as the

‘plan’ for the fire sprinkler system
which the Fire Brigade requires in
the event of an emergency.

The use of signage is something
that comes out of a history
of Common Law cases. The
Common Law for example, in
decades past, required a sign on
a beach to warn swimmers not
to dive into shallow water. Before
such signage, Councils could
be sued for injuries sustained

(although today this is mitigated
by the Civil Liability (NSW) Act
2001). Signage became the norm
in mitigating liability in injury
cases.

We need signage, are required
to have signage, but it is clear
from an experiment we conducted
once here on the property, many
did not read the sign that was
put up. So what is the solution? I
would encourage residents and
visitors, when on the property
and on foot, to just walk around
and read the signs once, in
order to familiarise themselves
with the signage. In particular,
residents who drive should make
themselves aware of all the
signage on the property. This
would be a very good place to
start in Work Health & Safety by
residents and their visitors and
fulfilling their duty of
‘reasonable care.’

Kathy Gasper, Diversional PT

We couldn’t have been
prouder as Bill went to this
special reunion on Friday
the 7th of August. Bill was
resplendent in his suit and he
had a plainclothes car to drive
him to the event held at the
police force’s Huntingwood
facility.

Bill was indeed the VIP guest
for the day being interviewed
by all commercial network news
programs and having his photo
taken with many members of
the force.

 Bill reported that the police
commissioner (Andrew Scipione)
was a very impressive person who
made plenty of time to have a chin
wag with Bill. He also met another
retired officer (no names please)

with whom he had not seen eye to
eye with whilst they were working
in the force however they got on
very well with each other at
the gathering.

Bill was a bit concerned that
he may have been dressed too
formally for the day’s proceedings
however as he was featured in
every news coverage that evening
I’m glad that he was in his best bib
and tucker. He certainly scrubbed
up well!

I know that Bill was very keen
to go to this reunion and that he
certainly had a wonderful day. We
all add our hearty congratulations
to a wonderful man who continues
to enjoy and participate in all the
adventures that life brings.

To see Bill in action follow:
https://www.youtube.com/
watch?v=QJsrf8bobKY
https://au.news.yahoo.com/video/
watch/29210270/highway-patrol-
officers-honoured/#page1

6 CHRV Newsletter - Spring edition 2015

Feature

Steven Harding – spoken at the Remembrance Gathering on Saturday 18th July 2015:

Barbara was born on the 17th of June 1930 to Hector and Marie. She grew up in Lakemba
with her two younger sisters Wendy and Fay. Barbara was a good student who loved to
read, a passion which she maintained throughout her life. If you were ever unsure of what
to get her for a birthday or Christmas you knew she would always appreciate a good book.

She grew into a beautiful young woman and in the 50’s met and married Richard.
They built a house at Caringbah where they brought up three children Steven,
David and Sue. It seemed to me that in the sixties a woman’s place was in the
home and Barbara made a very good wife and mother. She was a great cook. I
have memories of pots simmering on the stove and the lovely smell of cakes and
slices baking in the oven. Once she ventured into the garden to do some weeding
and when Richard got home he asked who had pulled out all his tomato plants.
When he had replanted them I went down to have a look; I thought they looked
like weeds as well. Despite the challenge of having a child with a disability to care
for she always found time to make sure I felt loved and cared for, too.

In the 70’s a strange book appeared called the Female Eunuch by Germaine
Greer. Soon after this Barbara announced that we would all have to do more
around the house to help out as she was going to tech to study welfare work; she would also be teaching me
how to iron. I wasn’t sure who or what was responsible for this outrage but I knew this Germaine Greer person
had some thing to do with it. Barbara soon had a job at Sutherland Hospital where she helped many people.

When Dick and Barbara retired they moved to Springwood in the Blue Mountains for a short time before coming
here to Christophorus House. She was always very happy here and for that I would like to thank the people of
Christophorus House. Dick passed away a few years ago and after a short period of mourning, Barbara got on
with her life.

On my many visits for lunch she would most often bring out the Scrabble board and give me a sound thrashing.
She would put words that ran down the side of other words creating all these two letter words. She would add it
all up “54 I got for that, it’s the Q: see, I have it twice – it’s on a double word.” “Qi isn’t a word” I would say “Oh it

is, Steven!” as she handed me the card with all the two letter
words on it. “Your turn” – “16 you got for that – well done
Steven!”

When I got the call Barbara had had a heart attack, I rushed
to the hospital to find her in bed with David sitting next to her.
“Mum, are you alright?” I said. “Oh dear” she replied “poor
David – this will ruin his Easter holiday.” That’s the way she
was – she never put herself first.

On one occasion when I visited mum in hospital I found her
in a reflective mood staring out the window. She turned to me
and said “I’m not scared of death – it would be just like going
to sleep only you don’t wake up.” But I think when you die
you do wake up and realise that this [life] is the dream and
reality is something quite different.

Barbara lived a rich full life, had a happy retirement
followed by a short illness and while I would have liked to
have had her around for a while longer, I can’t complain.
She was as bright as a button till the end, still giving me
those disapproving looks and tut-tutting when I said or did
something ridiculous. Barbara Harding was my mother and I
never wished it were different.

IN MEMORIAM: Barbara Harding, 17.6.1930 - 1.7.2015

7

Youth
is not a time of life, it is a state of

mind ... it is the freshness
of the deep spring of
eternal life. No one
grows old just by living
a number of years - we
grow old by deserting
our ideals. Whether sixty

or sixteen, we can experience the
wonder in the undaunted challenge
of daily living, in the unfailing and
childlike enthusiasm for the future,
in the joy of loving and giving.

Reflections
Brain exercises
One One was a race horse
Two Two was one too
One One won one race
Two Two won one too

Owen Moore went to town one day
Intending all his bills to pay
Owen Moore came home that day
Owing Moore

Supplied by M Telford

Rose-Marie van Hoogstraten, Christophorus House resident:

We had the privilege of having Barbara and Richard Harding in our
midst at Christophorus House since 1999. Barbara had a long and
productive life right to the end, and a strong marriage, which lasted
through all the windstorms of life. I always regarded Barbara and
Richard as the guardians of the entrance – their unit being number 1.

Barbara and Richard moved to Christophorus House to be nearer to David, their
son, who is still in residence at Warrah. This meant that David could be brought
home for weekends and for holidays.

Both Barbara and Richard were extremely artistic and practical, used the Annex
for years as their art/craft and pottery room and where Trixie, from the Hostel, joined them with her delicate
handmade pressed flower pictures and cards. Barbara worked in mosaic and Richard then set these in
frames, be it a mirror, collapsible table, birdbath, tray and a variety of other items. They also worked in pottery
thrown on a wheel, and in sculpted glass. Not only was Barbara skilled in watercolour painting, she was also
a very good knitter and made beautiful scarves and neck wraps. She worked at the craft shop in Gordon, as a
volunteer, where her creations were sold.

Barbara and Richard enjoyed playing scrabble and bridge and set up a foursome to regularly play. Together
with Barbara and Richard, we revived the Christophorus House Residents’ Committee in 2000 and Barbara
served as Chair Person until 2013, still remaining on the committee until she went into Hospital. Barbara also
took on the role of being the contact person for the Retirement Villages Residents Association (RVRA) and
handed this over in June 2015. She was also the organiser of the monthly Self Care outings, choosing venues
and locations in many beautiful places. She organised it all and handed over everything in excellent order – all
this at the age of 85.

Barbara was always very grounded and fair in her opinions and her door was always open – she was our Wise
Owl. Her mission was to be there for David, her handicapped son, and for all her family.

Barbara was not afraid of dying. She quite courageously spoke about this. We are deeply grateful for the rich
colours woven into the Christophorus House tapestry by Barbara and Richard over their 16 years of residence
in Self-Care.

You are as young as your faith and
your confidence, as old as your
fear and your doubt. As long as you
are open to receive messages of
beauty, love, hope, courage and
good cheer, YOU are young.

Knowledge speaks but wisdom listens - author unknown

Calendar of Events

September October

November

2

Talk: Darius Milhaud, French composer

9

Talk: Sun & Moon

30

Talk: Deodat de Severac, French
composer

16

Talk: “Hans in Luck” – fairy tale

Please check our website for talks and
presentations at christophorushouse.com.au

Contact Monika on 9476 3161 ext 2
beforehand to confirm times and dates
as changes may occur due to unforeseen
circumstances.

Regular Events enquiries Monika (02) 9476 3161
Hostel Lounge Room talks with Wolfgang Devine
weekly on Wednesdays at 2.30pm. Check our
website for topics or call Monika to enquire.
Scrabble and other activities happen in the Hostel’s
Evelyn Latter Room on Mondays.
Social Activity is held in the Cottage on the first
Monday of the month.
Music with Rowlanda in the Hostel lounge on
Mondays and Fridays at 1pm.
Board Meetings are held on the third Monday.
Footbath/Leg Massage Therapy is held weekly
now in the upstairs Hostel lounge. Visitors welcome -
bookings essential. Phone 0400 430 830.

8 CHRV Newsletter - Spring edition 2015

4 Daylight Savings

3 Christian Community service
with Reverend Lisa Devine

3 Melbourne Cup

5 Labour Day

9 Monthly bus outing – for Self
Care residents

7 Talk: title to be advised

12 Monthly bus outing – for Self
Care residents

14 Talk: “Faithful John” – a fairy tale
of the Brothers

21 Talk: Saturn – Lead – Memory,
spleen

31 Christophorus House Annual
General Meeting, 10am

22 Michaelmas concert - to be
confirmed

