(
THURSDAY 12 JULY

 2001

MEMORIAL SERVICE

SYDNEY

FOR THE LATE ANNE ELIZABETH de LISSA

Born 12 February 1909

Died 9 July 2001

The Hon Justice Michael Kirby AC CMG

ANNE ELIZABETH de LISSA

I am here to honour my great aunt, Anne de Lissa, who died on Monday 9 July 2001. She had a long life. She witnessed the new millenium. She is now out of the suffering that afflicted her in her last months. But it is still difficult for the mind to appreciate that she is gone. She was such a warm person and so full of life.

She was born on Friday 12 February 1909 at Granville, New South Wales. She was the sixth child of John Emanuel Gray and Annie Elizabeth Gray. She was the last survivor of those siblings who were such as vivid group of people ‑ men and women of intelligence and wit. Aunt Anne's death (I never got to call her Anne, and even now I hesitate in doing so) closes a chapter. She was the last link with Ruby, Jack, Norma, Glory, Frank and Lillian. Now they must live in our memories, as forever they will.

Anne grew up in Auburn. She lost her father when she was only 5 years of age. He was himself only 49 when he died. Thereafter, it fell to her mother ‑ my great grandmother ‑ to raise this large brood of children. This she did with energy and love, saving up enough love to pass on to my father and mother and to Angela, in whom, with me and my siblings, she delighted. Anne was a loving daughter to her mother. She looked after her, with devotion, at the time of her mother's last illness.

Anne attended the Auburn Public School. I have it from my father (who was born when she was 7 years of age) that she was always a happy, singing child and, like all her siblings, an avid reader.

As a young girl Anne applied to the Young District Hospital in rural New South Wales to be a trainee nurse. She was accepted in 1925, and in 1929, at the age of 20, she graduated. Thus began her honourable life as a nursing

sister. She brought to her duties skilled devotion and cheerful friendliness in happy combination.

On 28 November 1933 she married Richard Hull, an Englishman who took his beautiful young bride to England where the couple settled. On 5 February 1935, a daughter, Angela, was born. Angela was Anne's only child and that special relationship was forged that tends to exist between an only child and a parent. My father, Don, was the only child of Anne's sister, Norma.

At the outbreak of the Second World War, Richard Hull joined the British Army. He suffered grievously as a result of his military service, losing both legs and ultimately succumbing to his disabilities.

Anne returned to her family in Australia bringing with her her daughter Angela. It was at this time that I met Angela and we became childhood friends. Anne returned to nursing. She worked at the Crown Street Women's Hospital in Sydney where she secured her Midwifery Certificate. Later she joined the staff at the Royal Women's Hospital at Paddington. However, she soon returned to her beloved Crown Street where she had many friends in the medical and nursing staff and many grateful patients.

Anne's second husband was Gerald de Lissa, a most intelligent and civilised businessman who was the brother of Lillian de Lissa, a celebrated and gifted pioneer in early childhood education in Australia. It was a happy union. Gerald dedicated his life to Anne and to Angela and eventually to his step grandchildren, Anne and Richard. Anne and Gerald would travel the world together and send me postcards from exotic places which fired my imagination and the quest to eventually do likewise.

Anne and Gerald lived first in Bellevue Hill, then in Turramurra. They moved eventually to a lovely unit in Manly ‑ overlooking the sea ‑ where I

would call on them. In all of these places, Anne showed great flair in home‑making. She and Gerald had excellent taste in furnishings and decoration. Like my late mother, and my father, Anne had high aspirations. She set high standards. She always created a lovely environment. Hers was a special generation.

Gerald de Lissa died on 5 June 1982. So began almost two decades of widowhood for Anne. She moved to Hornsby in 1984 to occupy a home unit next to her daughter Angela and her son in law, Erle. She occupied her time by joining many community groups, working for the blind and for handicapped people. Her greatest joy and companionship was secured in helping the St Vincent de Paul centres at Hornsby and Turramurra. These activities were not performed with condescention but with a joyful spirit, with good humour and genuine warmth for others.

I want to convey the grateful thanks of the entire family to the many people, outside the immediate family, who gave Anne love, happiness and a sense of security during her difficult and often lonely last years:

Norma McCallum

Rita and Chris Lok

Connie Kempthorne

Lorri van Gent

Muriel Toomey

Barry and Karla Davidson

Joan Cunningham

Jeanette Masih

Kathleen Mulley

Roy Leembruggen

Mrs V. Segara

Bruce Bond

Katy and Mark Fernandos

as well as many others. Anne was gregarious. It was natural for her to make friends and she had them in abundance.

Especially I want to thank her physician, Dr V. Segara. He gave her constant attention with good humour and great skill. His humour and his friendship were a joy to her and she would tell everyone about him.

I must also express our family's appreciation to the administration and staff of the Hornsby Hospital and Masonic Towers ‑ especially for their help over the past five months when Anne faced a terrible ordeal.

To Angela, my childhood companion, to her husband Erle and to Anne and Harry, Peter, Sarah and Kate and to Richard and Maureen, Joel and Gabrielle, who have suffered the greatest loss, I offer love and sympathy, even though mere words cannot fill such a void.

Anne's lovely characteristics included her sense of humour; her infectious laughter; her warm deep voice; her unswerving faith in a kindly God who looks after us all; her joy when singing her favourite hymns and ballads which she did with delight, fervour and belief; and her constant concern that she was becoming a nuisance to those who cared for and who helped her. Physically, she will not be with us. But such a lively and intelligent and loving person will not fade from the memories of us who were lucky to know her and love her.

She lived a full, long life with a rich measure of joy and sadness. She helped many in pain and distress. In the end she suffered. But now she is at peace.

"When the day that he must go hence was come, many accompanied him to the riverside, into which, as he went, he said: “Death, where is thy sting? . . Grave, where is thy victory?" So he passed over, and all the trumpets sounded for him on the other side."

 ‑ John Bunyan

