
Blog #11 - A Sad and Unforgettable Month

Wednesday, 13 August, 2014 -

The first day of July began with a group of ten ladies visiting for morning tea,

a wander through the house to look at the needlework displays and

make purchases for their next needlework project.

For the past fifteen months my mum had been in the hospital area of the Taradale/

Napier area of Summerset Retirement Village - being totally incapacitated - just

lying on her bed every day, not even having the strength to lift and/or move herself

to adjust a pillow or reach for anything. Therefore, totally reliant on others to do

everything for her. So sad - as that is not life!

Two photos of her - the first one taken just a few days after her entering the hospital

area and the second one taken on her 84th birthday - 21 January, 2014.

When I visited her on Thursday the 10th of July I noticed that she didnôt look good

and was quite breathless. On enquiry I was told that she had a urinary infection.

 As per usual I did not visit her over the weekend as she always had lots of visitors

on a weekend. Mid-morning of the following Monday the hospital telephoned to say

she was not well but did not say it was urgent that I come to the hospital. Thus, I

arrived at the hospital at lunchtime - only to find she was only semi-conscious! Apart from three hours on the Tuesday (to go

home and freshen up and something to eat) and another four hours late on the Wednesday afternoon when my brother and his

wife arrived - I did not leave her bedside.

She passed away peacefully at a quarter to six on the Thursday morning.

She and I were alone at the time and so quite a special time for me.

About 9am my brother and his wife returned to Cambridge and I returned

home for some breakfast, a freshen up and to begin telephoning

immediate family and friends of the situation and after lunch Keith and I

returned to the hospital to pack up and clear out all of her belongings

from her room as per the hospital policy that on the death of a patient

their room had to be vacated within twenty four hours. For those of you

who visited her, you will know that when she moved into the hospital

Keith and I took the china cabinet and a lot of her treasures to her room

so that she would feel óat homeô, and so there was a lot of furniture and

things to be cleared out! Some of her things can be seen in this photo -

A very difficult task to do, however, as Mum had not wanted to part with

her villa when she went into the hospital area, we carried the furniture

to the villa and the rest we put into plastic crates & took them to the villa

and left them there to be dealt with another day.

Mum outside her villa in early 2013 with Lillie, our puppy -

The next couple of days were taken up with more telephoning to request

persons to take part in the funeral service and telephoning all the friends

in mumôs address book to advise them of her passing. This latter task took hours.

And then there was all the telephone calls and filling out of forms to cancel things - mail, phone, insurances, subscriptions to

various organisations, etc., etc. And too, there was all the planning of the funeral service sequence - that is, choosing which

hymns to be sung when (Mum had written down which hymns she wanted); who was to read what portions of scripture; choosing

of photos and making the photo memory tape. A lot of the arrangements had to be conducted by phone and Email as the service

was to be in our home town of Upper Hutt and at what we call our ñhomeò church that we grew up in. The funeral service

sheets (6 pages) I designed and typed up myself for the printer in Upper Hutt.

The front cover of the service sheet: The back cover of the service sheet:

Photo taken on the day of Mum & Dadôs Photo of Mum on her wedding day -

 60th wedding anniversary celebration 11 October 1947

The usual stitching Get-together on the last Sunday of the month had to be cancelled and our family holiday at Taupo

that we had planned for the last week in July had to be cancelled too, as on Friday, the 25th of July we travelled to Upper Hutt

and the funeral was on the Saturday.

A fine day in answer to our prayers as Upper Hutt

can be so cold and wet in July and bitterly miserable

at the Akatarawa Cemetery.

Our son, Rodney came over from Australia for the funeral

and it was lovely for us to see him.

So too, our grandchildren to see their uncle

whom they had not seen for five years.

Rod with his sister, Melissa and her husband, Ross

and his nieces and nephews - our grandchildren -

Jacob (18 : 19 two days later)

Ashleigh (20 : 21 in the following September)

Jackson (11 : 12 in the following November)

Madison (13 : in the previous March)

Rodney turned 41 years of age on the Sunday -

the following day.

Here we are pictured with our two ñgrown-upò children .

Returned back home on the Monday to begin days and days of catching up on all the things that had been neglected

for so many weeks.

And so another month drawn to an end.

