
NEWSLETTER No 2

Winter 2014

retirement village
Christophorus House

2 Winter June 2014

Dear Members and Friends

Well – half the year’s just about over!
May has brought us unseasonably
warm weather and the gardens are
full of flowers which is a delight to see!
Residents are enjoying strolling around
the paths and neighbourhood. We’ve also
continued enjoying some great talks in
the Hostel with Wolfgang who presents
a diversity of topics such as on The Bunya
pine and Astor Piazzolla, the king of Tango.
These are always well attended. Of course
the talented and colourful Rowlanda is
an evergreen at the piano in the Hostel
and residents enjoy singing along to her
music. In January, we were fortunate
to have world renowned John Billing
visit us with his famous Gärtner lyre.
Unfortunately, his concert was far too
short but really beautiful which sent a few
residents to sleep because it was so gentle!

As usual, I’m kept quite busy here in
the office. Residents will be aware that

my working week is now shared with
the Hostel on Tuesday mornings, where
I offer admin support to our Hostel
Manager Denise which I enjoy very
much. Monday Movies continues to be
popular with residents and visitors
and the monthly Monday outings
which is organised by Barbara is a firm
favourite. A few 90-plus residents have
celebrated their birthday this year and
are managing quite well in their ILUs,
I’m pleased to say! We welcome new
resident Marcia to the Village who is
happily settling in and enjoying her new
home and environment. We wish her
many happy years with us here. And
lastly, I’d like to let residents know that
our new website is now up and running.
Newsletters can be downloaded as well
as other interesting information at www.
christophorushouse.com.au . Until next
time, keep warm and well!

Monika Bebb
Self Care Liaison Co-ordinator

Editor’s Letterindex

Christophorus House Retirement Village
ABN 32 001 781 013
Registered Office: 396 Pacific Highway,
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 	
Published and printed by Miroma Light Industries

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

What wonder-
ful warm weather
we’ve been having!
Also very dry, no
rain – certainly the
season’s patterns
are changing. In the
Hostel, the doors of
residents have had

new door name plates fixed which includes
their room number. Well done, Monika, for ar-
ranging to have them made and then sanding
and staining them – they look great! Our bus
had a full service as well as repairs carried out
to the automatic step. It also received a profes-
sional wash / detail inside and out. We haven’t
had too many unforeseen hiccups to report
thanks to the preventative maintenance sched-
ules which are in place. It keeps everything in

line! All air conditioners have been serviced in
readiness for the coming winter. Residents are
reminded to use the Maintenance Log book for
any work needing to be done. It ensures that
all matters, whether urgent or not, continue to
be attended to. Until the next report, keep well
and warm – when the weather finally changes!

The Nook
There is a place I know,
Just off a busy road –
so many just drive past who would never ever go,
With flowers, trees and the people that grow,
Where neighbours share stories and yarns of
times ago;
A place quiet, a peaceful and humble abode,
Somewhere to relax, to take off a load.

Hayden Ibbett
Maintenance Supervisor

Maintenance Matters

Editor’s Letter........................ 2
Maintenance Matters............. 2
Acknowledgments................. 2
Message from the CEO......... 3
News from the Hostel............ 4

Poetry corner:
Our birth is but a sleep
and a forgetting….....................4
I’m asking the angels
to help me................................4

Work Health & Safety Corner. 6

CALENDAR
of EVENTS............................ 8

CHRISTOPHORUS HOUSE RETIREMENT VILLAGE 3

We are only weeks away from the
commencement of the impact of the
new Aged Care Reforms, termed ‘Living
Longer Living Better’. I have written
on these from time to time in this
Newsletter and also in the local ‘Bush
Telegraph’. The legislation enacting
the reforms passed during the last two
sitting days of the Parliament (August
2013), and during the last days of the
Gillard Labour government. There are
some good aspects coming out of the
reform agenda, such as the ‘myagedcare’
website and the ability for the consumer
to go to this new website and compare
prices of aged care rooms, with a
search facility function localising the
information to a specific geographical
location. There are other matters in the
reforms which have resulted in aged
care accommodation and aged care
service costs increasing for all consumers
from the 1st July, and there is one
particular clause in the aged care reforms,
(a non financial clause) which threatens the
financial viability of small service providers
and threatens, over the long term, to
destabilise the necessary growth in aged care
facilities, to meet growing demand.

This statement refers to clause 52F-
3(1) in the Aged Care (Living Longer
Living Better Legislation), which has
been roundly criticised by a majority
of aged care providers and others.
It requires providers to hand over
services and accommodation without

From the Desk of the CEO
an agreement for these being in place as
to how the incoming resident intends
to pay for the services, goods and
accommodation provided; the incoming
resident having 28 days from entry
into the facility to unilaterally decide
this matter. The incoming resident has
the choice of paying by way of a bond,
a daily payment (interest charge) or
a combination of the two. For small
providers who do not generally have
‘100 cents in the dollar’ in the bank of the
bond monies they hold (bonds are used
to invest in land and buildings), this
could result in liquidity issues in a few
years: paying out bonds when residents
leave, but not being assured of new
bonds from incoming residents. New
monies (bonds) are required in the long
run, to pay out old bond monies.

The combination option (paying part
bond and part daily payment) results
in complicated accounting in that the
‘daily payment’ changes every month
and could also result in a refundable
accommodation deposit (RAD - as it
is termed); not being so refundable in
the long term, as families may believe.
Further, the inability of providers
to keep a retention from the bonds
(currently around $4,700 per annum
for five years) means cost increases for
consumers. Providers have been told
(by government) to increase bonds to
compensate for this lost income stream,
such increase at CHRV resulting in
bonds going from $375,000 to $455,000
from 1st July. Where an incoming
resident does not have the means to pay,
interest (called a daily accommodation
payment - [DAP] at 6.6% currently) is
to be charged on what is not paid of the
bond.

The inability for providers to know
whether one will be paid by way
of a bond, or by way of one of the
alternatives (DAP or Combination),
leads to uncertainty when thinking
about investing and financing new
buildings to provide more aged care
beds, where many more will be needed
into the future. CHRV is itself, on hold

in this respect - we will not build an
extension to our aged care facility until
we have certainty of finance.

Despite much input from the industry
during the consultation phase of the
Reform agenda and specifically on
the 28 days requirement, and despite
lobbying of politicians in Canberra
subsequently, there is no-one in
government prepared to take a close
look at this problem. The current
‘wait and see approach’ will have the
unfortunate consequence, only to be
felt in some years to come, that when
demand for beds outstrips availability of
beds, a very difficult ‘catch-up’ will be
necessary in the aged care industry, with
the attendant ill consequences on people
who should have but cannot get aged
care placement.

Unfortunately, there has been no public
information campaign of the Reforms
and potential consumers of aged care
will find, from 1st July, how much
more expansive it is to be in an aged
care facility. In my article in the Bush
Telegraph the message was ‘don’t blame
the industry, we are just implementing
public policy as required.’

I apologise that as this subject matter
is complex, it is also difficult to
explain, and many readers may be
confused at this point. The Reforms are
unnecessarily more complicated than
the existing system.

Milan Telford

4 Winter June 2014

“Our birth is but a sleep and a

forgetting:

The Soul that rises with us,

our life’s Star,

Hath had elsewhere its setting,

And cometh from afar:

Not in entire forgetfulness,

And not in utter nakedness,

But trailing clouds of glory do

we come”

William Wordsworth

I’m asking the angels to help me
calling in divine assistance

they sit in angelic coffee houses
sipping endless cups of herbal tea

(only the edgier angels order coffee)
they strum their unglossed finger nails

against the surface of the tables
waiting for the humans of the world

to ask the questions that will let them fly—
subtle, invisible, full of grace and power—

to do their much-loved work within the world

yet they must linger patiently
until we send our wordless pleas

I lower my barrier of doubt
resist an inner sneer of cynicism

and welcome
a little wingèd aid

Clare Coburn - 8 April 2014

Q: What happens when you step on a grape? A: They wine.
Q: Which dinosaur knew the most words? Z: The Thesaurus.
Q: What sits at the bottom of the ocean and shivers? A: A nervous wreck.
Q: Where do tadpoles change? A: In the croakroom.
Q: What is the one word a dog can say? A: Bark.
Q: Why are fish so smart? A: They live in schools.

PRESBYTERIAN: best in prayer
ASTRONOMER: moon starer
THE EYES: they see
THE MORSE CODE: here come dots
DORMITORY: dirty room

SLOT MACHINES: cash lost in me
ANIMOSITY: is no amity
SNOOZE ALARMS: alas! No more z’s
THE EARTHQUAKES: that queer
shake

Our birth is but a sleep
and a forgetting

I ’m asking the angels to help me

Laugh till your face hurts!

The best anagrams (rearranging letters):

Submitted by B Harding from The Voice, May 2014
(Combined Pensioners & Superannuants Assoc. of NSW)

“The best way to predict
your future is to create it.”

Abraham Lincoln

CHRISTOPHORUS HOUSE RETIREMENT VILLAGE 5

Life at the Hostel continues on at what
seems like a cracking pace. At the
beginning of March we had the great
pleasure of celebrating Bill Arndell’s
98th birthday but there are no ‘nervous
nineties’ for Bill and we are all looking
forward to celebrating when he gets his
‘ton’. There has also been a beautiful
addition to the Hostel as Bill’s long
case clock has taken up residence in the
foyer. Everyone just loves the sounds
of the chimes and it seems to make
the entrance more homely. We gave
a quick nod to St Patricks Day with a
lunch of Beef and Guinness pie and a
scrumcious dessert (so I’m told) made
with Bailey’s Irish Cream. Joy Patten
also celebrated her birthday this month
and we once again ventured further
away from home with a bus trip to
Sydney Olympic Park. Many of the
residents remembered when it was first
opened and enjoyed seeing the changes
over the last 14 years.

April’s focus
was of course
Easter and Anzac
Day. Vicki and
some of the
residents spent
the regular craft
sessions making
some beautiful
decorations
for Easter and

we had a lot of fun putting them up
and ‘hiding’ some rabbits around
the lounge and dining area. Rev
Denman from St Peters Hornsby
again very kindly came to give a
Maundy Thursday Service for Easter
which was very much appreciated by
residents. It was wonderful to welcome
self care residents to this service
and for everyone to be able to share
in communion. It is always a great
honour for Vicki and I to conduct an
Anzac Day service which was held on
the Wednesday before Anzac Day. We
also love playing two-up afterwards
with residents using our special United
rooms of Christophorus House money

to place bets. This year the house did
not fare well and some hidden ‘talents’
were discovered amongst the residents
but luckily all winnings are returned
to us in exchange for some contraband
that residents were able to ‘acquire’.
We wished a very happy birthday to
Marjory Lundy and Louise Desenberg
in April.

Every May we love to celebrate
Mother’s Day by acknowledging the
contributions that all of the women
in the hostel have made in caring and
nurturing those whom they know, be
it by blood or by love. Each lady was
given a little pot plant on Sunday and
we carried through the whole theme
of celebration with a High Tea in the
garden on Monday. Thankfully it was
a beautiful afternoon and everyone
really enjoyed the event. To cap off the
week Steve Murphy came to serenade
the residents and by all reports he was
thoroughly entertaining. Sadly for
us there are no birthdays in May so
Anthony’s cream cakes have not been
on the menu.

News from the Hostel
Report by Kathy Gasper, Diversional Therapist

On Sunday, 2nd March, Hostel resident Bill

Arndell turned 98; being a retired police-

man, representatives of the Kuring-Gai

Local Area Command made a surprise visit

to wish Bill a very happy birthday. Sergents

Duncan Gray and Sean Ronning from Horn-

sby police went and met him in his room

and had a chat to him before they officially

escorted him to his party in the lounge

room. Bill had shared with them that he

joined the police force by chance. He said

he was walking past Bourke Street, popped

his head in on a Friday and was signed up

for the academy on Monday! Bill moved

into the highway patrol in the 1940’s and

rode a Harley Davidson before moving into

the area of traffic. By the 1960’s he was in

charge of highway patrol across the state.

When he was 95, Bill promised he would

make the 100 innings; he is well on the

way now to achieving this.

Bill with Sgt Ronning and Sgt Gray

Celebrating ANZAC Day

Afternoon tea in
the garden

Grandfather Bill by
the clock!

At Olympic Park

Mother’s Day

6 Winter June 2014

(Julia Kirslis on Wed, Jan 02, 2013)

37 is the average temperature of the human body

in Celsius degrees. The human body reacts to

its environment in a constant process known as

homeostatis (stable equilibrium). A drastic change

in outside temperature, short-term or long-term,

changes the internal temperature of human be-

ings and causes imbalance in the body. Metabolic

processes necessary for life cannot occur quickly,

if at all, and the body therefore begins to shut

down. In other words, you need to stay as close to

37°C as possible. So, how can you do this? Winter

seems to be the season of sickness with many

people being rushed to hospital due to tempera-

ture changes. Fortunately, there are several, easy

steps that can be taken to stay at a toasty 37°C.

These steps mostly include wearing warm clothes

such as a winter coat, gloves, a hat, socks as

well as having warm food and drink. Treatments

can include warm foot baths and applying copper

ointment on extremities such as hands and feet

before going to bed at night. Hot packs and water

bottles make for comfy sitting on cold days when

placed around the back or under the feet.

Arthritis and […] being warm
(Dave Friskney - November 20, 2013)

It is the view of one very old medical tradition

that the four factors that aggravate the arthritis

condition are cold, damp, extreme heat and strong

wind. In Chinese Medicine it is believed that any-

one suffering from arthritis must avoid these four

situations if at all possible and stay warm.

The following are some hints and tips that as a

sufferer of arthritis and teacher of Tai Chi I have

found useful for keeping warm and helping to

keep as full a range of movement as possible.

There is more to staying warm than just running

up an even bigger heating bill, the following ways

are all tried and tested and while not being a

magic cure they can help to slow down the prog-

ress of what can be a crippling disease.

From the bottom up. Common sense tells us

that if you are prone to arthritis, to stay warm but

the Chinese view is more specific in recommend-

ing to especially keeping the lower half of you

warm. Most of us have probably had the experi-

ence of getting in a hot but shallow bath on a cold

day and been surprised at how it has warmed us

up generally. At one time when I was unable to

close a bathroom window due to arthritis, I looked

at the shallow but hot bath and the trees bending

in the strong wind outside and wondered if taking

the plunge was really a good idea. I can’t say

that I was uncomfortably hot and I did keep the

bath brief but I didn’t get cold and the fact was

proved again that it’s from the hips down that it’s

essential to keep warm. Somehow it’s easy not to

notice that your legs are cold and with the cost of

heating sky rocketing, wearing long johns has to

be a good investment..

From the inside out. Being in a warm

environment whenever possible is one way to get

warm but there is another way: through Tai Chi.

The joint-loosening exercises taught in Tai Chi

must be done in moderation at first especially

if you suffer from arthritis. The rule of thumb

once they have become part of your routine is to

keep doing each exercise until the joint that is

being worked becomes noticeably warm. These

exercises are done in a smooth circular manner

and can be done very slowly, avoiding the risk

of further joint damage. If you are chair bound,

these exercises can be modified for sitting. The

ideal exercise program puts your body through

its full range of movement regularly. If your range

of movement is impaired to a greater or lesser

degree, just do what you can comfortably do. If

you do what you can regularly you will see some

improvement over time but and don’t over-do it:

build up to it gradually.

Keep moving. The stiffness that creeps over

the body of the arthritis sufferer who spends too

long in front of the computer is a reminder that

we need to keep moving. It can be hard to make

the effort to get up and stretch if you have sat for

a long time particularly when you know that when

you stand up it’s going to hurt. However, if you do

get up and do some light exercise you will feel

better for it because your body needs to move.

Sustained movement is as valuable a way of get-

ting warm as sitting in front of a roaring fire. Low

impact forms of exercise that do not put too much

strain on the joints of someone suffering from

arthritis are the best way to keep moving.

Ginger, an ancient medicinal herb. Prized

by the Romans and used in Chinese medicine for

two thousand years, the medicinal benefits of gin-

ger have long been known. As well as being used

as an anti-inflammatory, ginger has a warming

effect on the body. It can be taken as a tea and

is easily prepared

by adding grated

ginger to boiling

water. Ginger tea

can be taken up to

four times a day and

its warming effect is felt straight away. If you’re

not keen on the taste at first try adding honey and

remember that this is something that will help you

to keep warm and possibly reduce swelling.

The Middle Way. For some arthritis sufferers

extreme heat is worse for them than a cold wet

windy day. We can’t control the weather but what

we can regulate is our attitude to exercise. If you

have arthritis you have to be disciplined in your

approach to exercise. While other people can get

away with overdoing exercise one day and then

not bothering to do anything for a few days this

is not the case if you have arthritis. Your body will

need to be stretched every day and if you miss a

few days it will be best to start again moderately

and build up again slowly. Being over enthusiastic

about exercise when you have arthritis is almost

as bad as not bothering at all. Just as it’s best to

avoid extreme weather when possible and stay

warm so with our approach to exercise it’s best to

avoid extremes and find the middle way.

Resources:
1. http://www.agordon.com/blog/bid/166823/The-
Importance-of-Being-Warm-during-the-Winter (article
abbreviated)
2. http://dorsetmartialarts.com/arthritis-and-the-
importance-of-being-warm (article abbreviated)

The Importance of Being Warm during Winter

CHRISTOPHORUS HOUSE RETIREMENT VILLAGE 7

Matters of concern raised in the context of Work Health & Safety are

addressed promptly within CHRV. If an issue is raised in the Hostel, this

is usually communicated by a staff member to either Vik the Supervi-

sor or Denise the Manager. Either the issue is resolved immediately or

where necessary a risk analysis is under-taken. Hayden, our Mainte-

nance Supervisor, is also involved in risk analysis and these assist us in

coming to an informed decision as to how to handle the matter raised.

Subsequent to rectifying the issue, the paper work trail is filed in the

appropriate file.

For staff work processes (to do

with ensuring staff can do their

work safely), the paper work is

filed in the ‘Risk Assessment

Safe Work Procedures’ file.

Where the issue is one to do

with a hazard, e.g. recently we

had a problem with the retract-

ing step on the bus, then the

risk analysis forms are filed in

the ‘Hazard Register’.

Prompt reporting of observ-

able risks and hazards by staff

ensure a safe working environ-

ment in the Hostel.

In the Independent Living Units (ILU), information on incidents and /or

hazards, is gathered from reports such as we receive from ‘Safety Link’

on call outs, from Monika’s engagement with residents as the Self Care

Liaison Officer, from the maintenance team and otherwise from reports

made by the Residents Committee or outside authorities (e.g. where a

resident has an accident outside the Village complex). There is an an-

nual safety and maintenance audit undertaken of the Village that forms

part of CHRV risk assessment

processes.

All incidents (Hostel and ILU)

are reported to the monthly

WH&S meeting which is

attended by alternating staff

members and representatives

of residents. The meeting is

reported to the Board by way of

the Minutes and is also a fixed

agenda item.

Everyone is responsible for

safety and CHRV welcomes all

suggestions and all input.

WORK HEALTH AND SAFETY CORNER (WH&S)
by M Telford CEO

•	Nature: cheaper than therapy.
•	I’ve seen better days but I’ve

also seen worse. I don’t have
everything I want but I have
all I need. I woke up with
some aches and pains but I
woke up. My life may not be
perfect but I’m blessed.

•	Spending time with
children is more important
than spending money on
children.

•	If you are depressed, you are
living in the past. If you are

anxious, you are living in the
future. If you are at peace,
you are living in the present.

•	Everybody is a genius. But if
you judge a fish by its ability
to climb a tree, it will live its
whole life believing that it is
stupid – Albert Einstein.

•	Take care of your thoughts
when you are alone and take
care of your words when
you are with people.

•	Whoever said that diamonds
are a girl’s best friend never

owned a dog.
•	Education is not the learning

of facts, but the training of
the mind to think – Albert
Einstein

•	Buddha was asked, “What
have you gained from
meditation?” He replied,
“Nothing! However,”
Buddha said, “let me tell
you what I lost: anger,
anxiety, depression,
insecurity, fear of old age
and death.”

Inspiring and Positive Quotes:

8 Winter June 2014

Month Day Event

ma 7 The Christian Community service with Reverend Lisa Devine in the Cottage. Please be seated at 9.50am for a prompt 10am start.
Morning tea and a talk to follow.

june 4

11
18

20
25

30

Hostel lounge room talk with Wolfgang Devine: Charlotte Dawson – depression and suicide … what keeps us from it? What is
the problem with it? Visitors welcome. $5.00.

Hostel lounge room talk with Wolfgang Devine – Whitsun – Holy Spirit – what is it? Visitors welcome. $5.00.

Hostel lounge room talk with Wolfgang Devine: Going on a journey, into a new life phase – how to prepare? Australia … life and
life after death… Visitors welcome. $5.00.

OPEN DAY at Christophorus House. All welcome.

Midwinter Soup lunch for self care residents at 1pm in the Cottage.

Hostel lounge room talk with Wolfgang Devine: Max Rieger, German composer. Visitors welcome. $5.00.

Self Care Residents’ meeting and Annual Statutory Meeting at 2pm in the Cottage.

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

Regular Events in the Cottage
Scrabble takes place in the Hostel’s Evelyn Latter Room on Mondays.
Monday Movies are held in the Cottage on the third Monday of every month except for December.
Music with Rowlanda is on Mondays and Fridays at 1pm in the Hostel lounge.
First Class is held in the Cottage from February to November on the third Sunday at 10am.
Board Meetings are held in the Cottage on the third Monday of each month except December.
Footbath/Leg Massage Therapy provided each Friday.

Enquiries: Monika on 9476 3161 ext 2

CALENDAR of EVENTS

Self care residents waiting for the bus

Hilltop view over Dee Why beach, April 2014

John
Typewritten Text

John
Typewritten Text

John
Typewritten Text

