
 1

December 2015

Dear Residents

The St James has donned her finest Christmas decorations to welcome in the festive season
and the management and staff have been preparing a memorable (but unrushed)
programme of celebration, feasting and communing over the next weeks.

Knowing how overwhelming the December bustle and crowds can be, we’ve planned a host
of in-house activities for our St James community, from Christmas carols to a Christmas Eve
celebration with mince pieces and sherry, a sumptuous Christmas luncheon to share with
family and friends, as well as a New Year’s eve party when Elvis will make a brief
appearance. (We’re not kidding!)

Do invite your friends and family and please chat to Gill Sutton at the reception desk to
reserve your places for these events. Our chef Johan and his team have prepared mouth-
watering menus. (See the menus at the end of the newsletter.)

May we encourage those whose families are far away to join in and enjoy the camaraderie
and companionship of this special community.

Events at The St James

Over and above our regular happenings, exercise sessions, meetings and entertainment, we
have a bouillabaisse of events planned this month.

Our thanks go to the music pupils of Reddam House who entertained us royally on 1
December. A group of around 25 talented young musicians and singers performed for us.

The winners of our second Three Score and Ten Poetry Competition were announced on 3
December (more on this later in the newsletter).

On 4 December we enjoyed Christmas tunes and carols at a theme evening in the dining
room, with Matthew Reid on saxophone, piano and vocals, and John Russell on guitar.

To assist with gift ideas, Leonie Kline arranged a sale of her beauty products and silver and
pearl jewellery on 9 December.

On 14 December Father Wilfred of the Holy Trinity Church in Kalk Bay presided over a
church services with Christmas carols at The St James.

 2

On 16 December our residents will enjoy a boat trip around Simonstown harbour, and later
in the day a DVD in the library, titled Celtic Woman. The group features five vocalists
performing renditions of songs such as Walking in the Air, Siuil a Run (Walk My Love) and
Jesu Joy of Man's Desiring.

On 17 December Richard Rosenthal will give a talk and slideshow on his famous celebrity
father, Eric Rosenthal. Eric (1905 – 1983) was a South African historian and author. Though
he graduated with a law degree from Wits, he became a journalist and writer of many
corporate histories. Those ‘of an age’ will fondly remember Eric as a member of the Three
Wise Men on Springbok Radio's long-running quiz show, Test the Team. Eric and his wife,
Jenny, retired to Fish Hoek.

Also on 17 December, Lance and his music partner will perform live on piano and violin in
Gentry’s dining room.

Not to be outdone, on 21 December our residents will perform in a Christmas Cheer Concert
right at home at The St James. All are welcome!

On 23 December our resident Mrs McAllister has arranged for the screening of a Christmas
Special DVD with sherry and mince pies in the library.

And on Christmas Eve, there will be a screening of another seasonal favourite, Scrooge, also
in the library.

A special Christmas Day luncheon will be served in the dining room (we’ve shared the
Christmas luncheon and New Year’s eve menus with you at the end of the newsletter), with
a guest pianist to keep you entertained.

On 26 December there will be a special excursion for those wanting to get out and about to
work off all that Christmas fare! The venue and details are still to be announced.

Finally, on 31 December there will be a talk and demonstration on the therapeutic value of
massage. Thereafter it will be a countdown to New Year at a New Year’s Eve dinner in
Gentry’s. Be sure to join us as we have a special guest popping in: none other than Elvis!

NOTE TO RESIDENTS: If you have any ideas about outings you’d like The St James to
consider, please pop your suggestion/s in the box at reception. But please do some research
first as some ideas may be unsuitable − and some venues just too far to do in a day!

https://en.wikipedia.org/wiki/Historian
https://en.wikipedia.org/wiki/Author
https://en.wikipedia.org/wiki/Springbok_Radio

 3

ST JAMES CHRISTMAS LUNCHEON MENU

Starter
Seafood starter with prawn

North Pole Festive Seafood Platters
With pickled fish, salmon mousse, herring rollmops, seafoods

Holly and Mistletoe Salad Buffet
Noël copper penny Christmas salad

Three Wise Men bean salad
Mixed salad of summer greens

The St Nicholas Hot Christmas Buffet
Greek leg of lamb with feta, olives, garlic and rosemary with mint jelly

Apricot-glazed juicy jingle gammon with festive pineapple rings
Festive turkey with celebration stuffing

(Chicken an optional extra)
Grandfather Frost golden roast potatoes

The Magic Elves seasonal vegetable buffet with Snow White rice and rich gravy
Golden cauliflower, glazed pumkpin, sweet green peas

Under the Christmas Tree Dessert Buffet
Dasher’s snow-capped lemon meringue

Dancer’s festive trifle
Prancer’s emerald chocolate mint cake

Vixen’s pecan tarts
Comet’s favourite fresh fruti salad

Cupid’s crème caramel
Donner’s carrot cake

Blitzen’s chocolate mousse
Rudolph the Red-Nosed Reindeer chocolate truffle cake

Melchior marshmallow cake
Balthsar Christmas wish cake

Christmas fruit mince pies
Jingle bells jingle jelly served with custard and crème

Tea or coffee

 4

NEW YEAR’S EVE

We’ve planned a 1950s-themed New Year’s Eve dinner and Johan is preparing his popular
Burger Buffet, with beef and chicken patties, a host of trimmings and sauces, as well as
desserts popular in the 50s: banana splits, flavoured ice-creams and fresh fruit. And don’t
forget that Elvis will be joining us for a short interlude!

Community outreach

The St James has committed to brightening the lives of the residents of the Lavender Hill old
age home. We’re appealing to the generosity of our community to help us do that this
festive season by donating any small gift: a pen and notebook, a bar of chocolate, a packet
of sweets or biscuits, or any other small treat that we can add to the Christmas cake we will
be delivering to them.

Staff Gratuity Fund

The Gratuity Fund was established to ensure that service staff members receive fair
recognition for their loyalty and hard work and to give our residents the opportunity of
expressing gratitude for their services rendered during the year. The proceeds of this fund
will be distributed to the staff prior to Christmas.

To ensure that this process is fair, it is company policy that no individual monetary or
material gifts are given to the recipients of the gratuity.

Contributions to this fund will be gratefully accepted and receipted at the reception from
now until 20 December. Cheques and electronic funds transfers should be made payable to
The St James Share Block NPC. FNB Fish Hoek account number 50210026239 branch code
202309. If it would be more convenient to pay via your levy account, you may discuss this
with Gill at reception.

Posy competition

We will be awarding a R200 prize for the best posy made before Christmas and all posies
will be displayed in the public areas over the festive season. So get snipping and binding!

 5

Three Score and Ten Poetry Competition winners

Congratulations to Adre Marshal whose poem ‘This’ won our second Three Score and Ten

Poetry Competition. Adre also won fifth prize for her poem ‘In Dire Kneed’. The results were

announced at a tea hosted by The St James on 3 December.

Adre’s prizes include a Bed & Breakfast stay for two at the St James Manor Hotel, sponsored

by Rovos Rail, and a voucher for a manicure and pedicure from Agnes D. The competition

drew 133 entries from far and wide and had our judge Finuala Dowling at sixes and sevens;

first whittling these down to 30 and then to 18. The standard of this year’s entries was very

high, she said.

Finuala, an award-winning poet and author from Kalk Bay and senior lecturer at the Centre

for Extra-mural Studies at the University of Cape Town, said she’d been looking for talent

and skills. And she found them in rhyme, rhythm, quatrains, couplets, sonnets and free

verse, wordplay and imagery.

The themes were love, life, youth, old age and its compensations, and topical issues such as

the recent nationwide student protests and the threat of climate change.

“It was hard to judge,” Finuala said. “What I was looking for were poems with originality,

technique and emotional force. Poems that linger.”

Apart from her top 10 choices, Finuala also awarded honourable mentions to eight poems

that didn’t make the final ten. Chip Wood won three of these for ‘Golden Wedding Sonnet’,

‘Pensioner Sitting’, and ‘Newspapers’.

“Our senior citizens have a lifetime of wisdom to communicate, which is why we sponsor

this competition,” said The St James managing director, Gael Baldwin.

 6

(Above) The winner and finalists of The St James Three Score and Ten Poetry Competition.
(From left, back) Adre Marshall (overall winner), Geoffrey Haresnape, Val Parry, Pauline Hitchins, Finuala
Dowling (judge), Eveline Gilmore, Chip Wood and Chris Dodson. (Front, from left) Kay Sadie, Anne Welsh, Sheila
Jeftha, Hazel Sharl and Vonnie Romano. (Not in picture: Erich Heinz.) Image courtesy of Linda Beattie.

But here’s Adre’s winning poem, which she read aloud at the prizegiving:

THIS
To think that it could come to this –

that after all those wild days

the times of heady tumblings
and fire-fingered fumblings

that this –

this duvet-cosseted cuddling

by a purring fire
stroked by the rubbing

of the rain against the roof

this slow-soft-feathered snuggled warmth

that this, after all.
could answer, now, to our idea of

Bliss!

 7

We’d also like to share 79-year-old Anne Welsh’s poem, ‘Thoughts after my first month at St
James’, which received an honourable mention:

Thoughts after my first month at St James

If, for any reason, you are
concerned, press the button
for telephone or emergency.

Happy Hour will bring plenty of thirsty company, and Merlot,
stein, dry white or rosé. Beer

or whisky if you bring your own.
Zimmer frames are the rule

rather than the exception, so my
ski sticks are part of the scene.

Innocence will bring your
Rooibos tea and 4-minute egg.

Constance will tell you how to train Ophelia to do her business
outside. But Ophelia is afraid

of Toby, who seems interested in her. Always the sound of the waves
and smell of the sea… Blissful.
Altogether a peaceful place,

offering you all you need − company,
books, entertainment, good food
Sunday buffet lunch is the best –

a good time to invite friends or family
for that roast pork and crackling and
roast chicken with stuffing followed

by choc mousse and lemon meringue
and cheesecake and tiramisu. A bottle

of wine is a must with this.
If this is 3 score years and 10 I’ll

take it gratefully, and say
grazie to Santiago.

 8

Gael Baldwin’s 30th work anniversary – 30 years and counting

We also celebrated a remarkable milestone on 8 December: Managing Director Gael
Baldwin clocked up 30 years of service at The St James.

Our congratulations go to Gael who over the past three decades has laid a strong
foundation of caring and comfort at The St James, making it one of the country’s most
reputable and sought-after retirement hotels.

Not only do the residents have carte blanche to her hugs and listening ear, but her staff too,
the majority having served faithfully alongside Gael for over twenty years.

It’s clear from all the milestones and developments at The St James in this time that Gael
has been blessed with great fortitude – she’s taken only two days’ sick leave in 30 years;
once for food poisoning (not at this establishment) and once for a knee op (she came to
work on crutches the next day!).

(Above) Managing director Gael Baldwin, in front of the original plaque from the days when the hotel was a
four-star establishment. Image courtesy of Linda Beattie.

We chatted to Gael about some of the history and memories:

SV: What brought you to The St James all those years ago?

 9

GB: I needed a half-day position as my daughter Tara was still little. A half-day bookkeeping
position became available and I grabbed the opportunity, starting on 8 December 1985. My
Human Resources, Labour Relations, Hotel and Administration Management led me to the
position of General Manager in 1991. I loved the hotel from the moment I walked in the
gate.

SV: What was your first day like?
GB: I was sitting in reception in my newly acquired uniform (no more business suit); a lovely
peach blouse and navy skirt with neat sandals, not at all nervous just very confident that this
would be a piece of cake! My monthly salary was R500, which then would have covered my
girls’ school fees. My car was a little white Fiat 850, bubble type, and 25 years old. It was
called Casper! I could make it only as far as St James from Sun Valley before the radiator
started bubbling and hissing. The girls would hide on the floor on the way to school and I
had to park way around the corner so no-one would see them as they often had to give me
a push to start. This day started as usual, with me dropping off Kim and Sasha at Fish Hoek
Senior High and Tara next door at Star of the Sea. Casper was parked at the back of the
hotel, bubbling as I walked off to meet my new challenge.

SV: You're a local girl, schooled at The Star of the Sea too, and a local valley resident for
many years. Has this been an advantage in your work here?

GB: Very definitely. Star moulded me and gave me the wonderful gift of accepting the
consequences of all of my actions. I lived by my school motto ‘Veritas’ and soon learnt that
there was more benefit in telling the truth − and not to be afraid of the truth. This has
carried me through life. Having the sea and mountains surrounding us in this corner of the
world gave me the gift of gratitude and thanks for being so blessed. My family battled
financially. My mom worked to pay the high school fees so that we could all have private
education: CBC for my brother, and Star for my sister and me. Most of the girls at school
were wealthy but there was no division. My sporting ability and achievements “levelled the
playing field”. The Nuns made a huge impact on my life and I loved them. They also
nurtured our respect for all, regardless of colour or creed.

SV: 30 years here has given you a unique insight into the history of the establishment.
What have been the major changes and developments over these years?

GB: The St James came into being as a private home in 1897, known as Le Rivage. The name
was changed in 1903 to The St James Hotel, which was managed and then bought by the
Stansfield family. In 1925 the hotel was sold to Captain Gentry who extended it by building a
dining room, which we now call Gentry’s in his honour.
Mr Getty bought the Hotel in 1985 and it was managed by Protea Hotels. I worked under
Litorria Thomassini, who Managed the Hotel in the traditional way with flair. Mr Getty was a
hard taskmaster, arriving every day at 15h00 to check the bookings and takings for the day.
One of his foibles was that no second hand looking, rusty or damaged cars were allowed to
be parked in the front parking spaces so as not to spoil the upmarket image we portrayed.
We had to call him Mr Brown so that he could remain incognito. One day he just never
appeared and we soon learnt that he and his family had skipped the country, by car, via

 10

Namibia. Reason being, that his American/European Hotel chain empire had crashed and he
was financially ruined.
The Hotel went into liquidation and was managed by the bank until it was auctioned.
Russell, Marriott and Boyd Trust bought the Hotel for 3.5 million and developed it into a
Retirement facility known as The St James Retirement Alternative. A name I soon changed
to The St James Retirement Hotel!

SV: Have there been any milestones that really stand out?

GB: My son Rob was born to me at the age of 42

GB: I engineered a good provident fund for the staff, a housing loan benefit of one year’s
salary, double time on Sundays, and a small medical aid. The biggest gift I can and have
given them is respect for themselves and others; to take pride in what they do and to hold
their heads high, knowing that they are the best and that we are the best Retirement Hotel
in South Africa. I instilled in them my philosophy of always telling the truth and accepting
the consequences of their actions. Truth has become a habit at The St James, it is rare that I
have to reprimand any staff member for not owning up to the truth.
I also initiated a number of projects. For example, I created three new suites: one from a
toilet conversion, one from a linen room conversion and one from reducing the conference
room. These three suites bring in an income of R400 000 a year. I also introduced a laundry,
guard huts, a conservatory, a hairdresser, and invested in a generator when load shedding
was introduced and revamped the heat pump to save electricity. I introduced theme
evenings and the popular 5 O’Clock Club, as well as numerous community involvement
initiatives such as the Three Score and Ten poetry competition. We also host meetings and
events for organisations such as Rotary, the Probus Ladies’ Club and the Lions. Our residents
now enjoy Wi-Fi and a computer. There have also been numerous other projects to improve
amenities and facilities, such as the new health care lounge and fireplace. We also acquired
a minibus to run residents into Fish Hoek and Muizenberg and for outings. There have been
many other milestones – too numerous to list!
The biggest and most complex achievement, however, was the registration of the Health
Care Centre with the Western Cape Government. We were one of the first facilities to be
registered and others have been advised by the Department of Social Development to
“contact Mrs Baldwin to find out the correct way to do things” as they are battling with the
complexities and compliances required for the registration.
The Registration certificate is proudly mounted on my office wall.

SV: There must have been very many memorable characters. Are there any special
anecdotes you'd like to share, anonymously of course!

GB: A Resident (Scientist) used to carry a silver hip flask of whiskey and swigged randomly
as it ‘dilated her arteries’! There was a man who hid Playboy magazines down the front of
his pants. When my new bookkeeper (Joy) arrived on her first day he was standing in the
reception and the magazines fell through the legs of his pants! There have been many
marriages, all of them very happy.

 11

Sister Pat was called to an emergency in Suite 67 and had to assist in the delivery of a
Carer’s baby that had arrived early. There have been sad stories, too, of staff’s children
passing away; one from meningitis while writing matric, another shot by gangsters. Many
got caught up in the drug spiral and were victims of sexual abuse.
My office is a safe place to offload. The staff are like my children. And then we lost staff
members tragically: Cornelius, who was stabbed while trying to stop an assault on a wife
near his home, and an Agency nurse who died of a heart attack after being chased by
gangsters on her way home. We lost our stalwart former driver, Andrew, a week ago.

SV: How has the care of the elderly changed in three decades?

GB: There is less communal family living now than there used to be. Dual living was a catch
phrase to accommodate parents in an attached flatlet. Safety issues changed this as children
are more than likely to be out at work and this leaves the elderly alone and vulnerable.
Facilities for the retired and elderly take care of the issues of safety, malnutrition and
loneliness.

SV: What has been The St James' success recipe?

GB: The bottom line is that it is important for a facility to function well and to cover the
residents’ needs. In many other facilities, the bottom line is geared towards profit earning
by the owners. I don’t compromise on standards or staff welfare. If you care and show
respect towards your staff they will do good by you and the task at hand – which is caring
for our Residents. Staff are chosen not employed. I choose them carefully and I’m rarely
wrong. Strict but fair discipline guides them and leading by example is paramount.

SV: Are there any plans for the facility in the near future? What are the major challenges
of your job and facing The St James?

GB: The challenges have all been met and the upkeep is a case of keeping a finger on the
pulse daily. There is not much room left to build but there are structural problems to be
dealt with and these will be tackled in 2016. I am also planning to replace the carpets in
some areas with the beautiful Italian tiles we have in the reception. The décor is also being
freshened up, but not radically changed so that it destroys the character of this grande
dame.

SV: There must have been very many developments in your own life in these 30 years.
Your four children must have grown up at The St James.

GB: That they did! I worked until a week before Rob was born and returned when he was
one month old. I carried him to work in a carrycot for three months and kept in my office.
The staff would walk him down the passages to “wind” him if I had a meeting. Florence had
retired from The St James so she was hired to take care of Rob and Chad, my Grandson, who
were two days apart. My children are very proud of what I have achieved and have never
complained that I was too busy or worked long hours. Sasha and Kim worked at The St
James during their vacations. I had to reach a balance and my children always came first. I
would drop anything for them. They all went to Star of the Sea in their early years so that

 12

was convenient. I remember when Sasha was working and Rob and Chad were about six
months old they caught the rotaviris and the doctor wanted to hospitalise them. I said “not
a chance” and brought them to work, one on each hip, kept them in my office and fed them
teaspoons of rehydration solution, sip by sip. I took a half day’s leave to help them get
better. The same philosophy is extended to my staff and their children. If their children are
sick and need help they go home. They never abuse this as they are thankful that their
children come first as well.

 SV: I believe you have extra-sensory perception?

GB: I have an acute sense of smell and won’t allow any bad smells to permeate throughout
the building through lack of cleaning. This keeps the staff on their toes. One day Constance
was heard to say to a trainee cleaner: “You had better clean this up properly because Mrs
Baldwin hears well with her nose.”

SV: You're part of the establishment here; what is your wish?

GB: I trust the Board and The St James could ask for no better men dedicated to The St
James and the Residents. Being the only woman on the Board has its own challenges but I
have never been afraid to stand up for in what I believe. There are no problems just
solutions.
I have a good few years of work ahead of me and I am up for the challenges. There is a good
succession plan in place and I will be very protective handing over the reigns to my
successors. And then I have always wanted to build a little chapel – a place for my residents
to contemplate and find peace, but there have been other priorities. Maybe one day…

On behalf of The St James we wish Gael all the very best in the years ahead. May she realise
that dream of a little chapel and enjoy a continued relationship with The St James!

 13

Many happy returns

Birthday blessings and good wishes go to those who celebrate birthdays in December,
January and February.

December
Elaine de Quincey 5th
Esme McDonagh 6th
Harold Currie 14th
Derek Taylor 15th
Rosemary Rijkmans 30th

January
Louise Dunckley 8th
Gillian Fothergill 9th
Erica Duncan 25th
Maurina Zuccarini 26th

February
Marjorie Buret 7th
Hazel Collins 10th
Marshall Bubole 11th
Doreen Ovendale 12th
Felicity Grattan-Cooper 21st
Lucelle Elcock 26th

Last words

“For every mountain there is a miracle.” – Robert H Schuller

Wishing you all a very blessed, peaceful and safe Christmas and a prosperous New Year!

Signing off until 2016

With love,

The Sea Views Editor

Assisted by she - who is a little bit Irish

 14

