

Where existing heritage overlays include multiple distinct buildings (such as the Arts Centre or Hamer Hall, both in HO760), separate citations are provided for each component. In these cases, the citation numbers may not match the numbers coding heritage overlays.

Recommendations

The Report recommends:

1. Retention of 17 existing heritage overlays, with corrections made to descriptions, addresses and/or boundaries. Citations and statements of significance for these places are included in Appendix 2 and shown on Figure 87.
2. Deletion of 14 existing individual heritage overlays that have either been demolished or incorrectly included. These are listed in Section 5.3.4 and Table 10 and are mapped in Figure 88.
3. Deletion of the HO5 South Melbourne Precinct Heritage Overlay.
4. Introduction of two new precinct heritage overlays:
 - City Road industrial and warehouse precinct (inside Capital City Zone), Figure 91, and
 - South Wharf shipping sheds and berths precinct (outside Capital City Zone), Figure 92.
5. Introduction of 35 new heritage overlays, including two thematic group listings. Citations and statements of significance for these places are included in Appendix 1 and Appendix 3, and their locations are shown in Figure 89. These include the four priority places assessed at the beginning of the study and subject to a separate interim HO amendment, two serial or group listings and one landscape/streetscape place. The remaining heritage places include two group listings:
 - Electricity substation thematic group, Figure 93, and
 - Bluestone-pitched laneways group, Figure 94.

The new heritage places also include one landscape/streetscape place:

- St Kilda Road Boulevard.

Two further places should be nominated to the Victorian Heritage Inventory, as listed in Appendix 4, Table 12 and Figure 89.

The study has identified a further 28 places for potential future heritage overlays. Although these places have architectural or historic importance, they have not been recommended at this time for heritage protection for reasons explained in Section 5.3.7 of the report. These places are briefly described in Appendix 5, and their locations are shown in Figure 90.

4 Thematic history

4.1 Introduction

This section provides a historical narrative of the study area based on the relevant historic themes as set out in City of Melbourne's Thematic Environmental History.

The study area comprises diverse neighbourhoods which are parts of formerly larger areas that have been truncated by both the freeway and shifting municipal boundaries resulting from various council amalgamations and expansions (

part of a wider range or during stopovers on continental migrations. *Footscray's First Hundred Years* provides lists of breeding species as well as frequent and rare visitors, making particular mention of the nearly extinct Australian bustard and several other rare birds. The brightly-coloured blue-winged shoveler was also often seen in spring on the swamps and, occasionally, on the Maribyrnong River.³⁸

The variety and abundance of wildlife at Fishermans Bend came to the notice of the Government when, in 1909, the Governor in Council authorised the proclamation of the ground of the Victorian Golf Club at Fishermans Bend as a sanctuary for animals and birds. The area comprised about 50 hectares near the south bank of the Yarra, and was leased by the club from the Crown. The golf club occupied the area east of Salmon Street and was in use from at least 1908 to after 1928.³⁹ The club originally intended to plant the area with trees as ornament as well as shelter for native birds, however this scheme faded when the land reverted to Government for other uses, eventually becoming part of the aircraft factory and runways.⁴⁰

Large parts of the western portion of Fishermans Bend continued to be subject to sand mining into the mid-20th century, initially to raise the runways at the Commonwealth Aircraft Corporation airfield (Figure 13). Quarrying was also later undertaken to obtain fill for other area works, as well as to extract materials such as concrete or mortar for use elsewhere, by the Melbourne Washed Sands Co. in the 1940s and 1950s.⁴¹

³⁸ '15,000 water fowl were shot for the table', *Footscray's First Hundred Years*. p.93.

³⁹ 'GOLF'. *Weekly Times*, Melbourne, Victoria, 23 May 1908, p.20. Accessed online 13 September 2016, from <http://nla.gov.au/nla.news-article224464162>.

⁴⁰ "A Suburban Sanctuary", *EMU*, Vol. IX, July 1909, p.21.

⁴¹ Daily Commercial News And Shipping List, Sydney, NSW, 26 June 1931.


Figure 14 View west along Yarra bank, showing Ramsden's Paper Mill, c.1885-1920 (State Library of Victoria)

A royal commission was held in 1872 to consider the best use of low-lying lands near Melbourne on both banks of the Yarra for public and commercial purposes.⁴³ In the later 1870s this resulted in moves to clean up the river and move most of the worst noxious industries away from the city, generally to Footscray and Yarraville. As a result, most of this area was cleared of industry.⁴⁴

A pipe factory, asphalt plant and timber yard with drying sheds were located in Brady Street, in the 1890s. Meanwhile, the Port Melbourne Abattoir was built in Lorimer Street, and a boiling down works was established in Boundary Street.

The abattoir was a subject of concern from its establishment in about 1861. Odours spread to the Melbourne and Emerald Hill areas and its discharges polluted the river which, being tidal, washed the discharge up onto the door of the city with each tide. The abattoir was completely rebuilt in 1899, following the same plans as the Melbourne City Council abattoirs in Flemington.⁴⁵ It continued to

⁴³ Low Lands Commission Melbourne, Parliamentary paper, Victorian Parliament, No. 62. John Ferres, Government Printer, *The Argus*, 22 Feb 1873, p. 6. Accessed online 20 February 2017, from <http://nla.gov.au/nla.news-article5848716>.

⁴⁴ Cannon, M. *Old Melbourne Town before the Gold Rush*, 1991.

⁴⁵ Record, Emerald Hill, Victoria, 17 June 1899.

operate into the 1960s, but was closed around 1975 and leased out for less disagreeable uses before being demolished to make way for warehouses and showrooms around 1990.

Boiling down works provided tallow and glycerine to the soap and candle works, the largest of which was Kitchen & Sons, established in 1856 just outside the Melbourne City Council area in Ingles Street. It manufactured candles, washing blue, soap, soda crystals, glycerine and baking powder.⁴⁶


Figure 15 View east from near Port Melbourne Football Ground showing Kitchen & Sons soapworks and the warehousing and timber yards beyond


Figure 16 Kitchen & Sons factory, from company brochure

⁴⁶ Candles, Soap, Apples, Milk, Cream, Butter, Butterine, Marjarine and Margarine from The House of Kitchen. Reg A. Smith, April 1978. Accessed online, from <http://member.melbpc.org.au/~tonkit/kitchen/docs/Candles.pdf>.

Another beverage was next door at the Castlemaine Brewery, where its two two-storey bottling stores and central five-storey brew tower were constructed in 1888 at 115-133 Queens Bridge Street.

In the 1890s, a slump in industrial activity delayed development in the area, but it had revived by the turn of the century. City Road gained a number of warehouses including Crown Chemical and Anderson's printing works and wholesale furriers Kosky Brothers. Next to Kosky, Maurice Artaud built a three-storey brick warehouse and factory in 1911 for his import and hat manufacturing trade. Unfortunately, there were multiple instances of fires breaking out, causing damage to many of these buildings in two separate instances which then required extensive rebuilding. The presence of a firetrap in the proximity of a varnish factory was also cited as the reason for rebuilding the Queens Bridge Hotel.

Much of City Road was devoted to supplying the building industry during Melbourne's boom periods. J Wright & Son's Carron Timber Yards were located on the corner of Sturt Street and City Road near Princes Bridge, with timber yards covering several blocks. James Wright was also responsible for erecting many buildings around Melbourne as well as in the Southbank area, and so had a very substantial physical impact on the character and streetscapes of Melbourne.

Wright's rival was John Sharp & Sons, who was based a little further down City Road in 1912, but had operated on the site from at least the 1890s.


Figure 21 John Sharp & Sons timber merchants, City Road (Victorian Places website)


Figure 42 New Gordon House

4.14 Working conditions and the rise of the labour movement

Themes: 9. Working in the city, 9.1 A working class

The rapid expansion of industry in Southbank in the 19th century led to a substantial local workforce, and with it, occasional industrial conflict. This context gave rise to both social reformers and political intrigue. Among the prominent South Melbourne workers' advocates and unionists were the future Prime Minister John Curtin, trade union leader James Francis Roulston, solicitor and politician William (Bill) Slater, and trade unionist, labour journalist and politician Donald James Cameron. All were closely connected to South Melbourne, either having been educated in the local schools, such as


Figure 48 Lancaster bomber demonstrated at Fishermans Bend airfield


Figure 49 Aircraft factories Fishermans Bend with runways beyond

The Aeronautical and Engine Research Test Laboratory was created in 1939 as part of the Council for Scientific and Industrial Research (CSIR) Division of Aeronautics, to conduct research in the area of aeronautics, particularly aircraft and, later, missile design. H. E. Wimperis, former Director of Scientific Research in the British Air Ministry, recommended that an engineering research establishment be established by CSIR emphasising that it should be located close to centres of aeronautical industry and performance testing, identifying the site at Fishermans Bend as excellent for this purpose.

Construction at the Fishermans Bend site commenced in August 1939, one month before the start of the Second World War. The first staff to work at 'the Bend' arrived in April 1940, and in May the


Figure 71 View of the Kraft factory from the Salmon Street overpass

As general office development spread from the Melbourne CBD down St Kilda Road in the 1950s, the area immediately opposite Princes Bridge became a desirable location, convenient for modern headquarters. The Alfred Nicholas Company, maker of Aspro, had a substantial building here in the late-1950s. Australian Paper Mills also erected a new steel and glass office building near their paper mills while, next door, Vacuum Oil erected its up-to-date glass and concrete tower by architects Bates, Smart and McCutcheon in 1959/1960. Vacuum Oil's building featured a four-metre-high aluminium statue of the company logo, 'Pegasus' by Raymond Boulwood Ewers.


Figure 72 Ewers' Pegasus station and Vacuum Oil building (State Library of Victoria, H91.244/403)


¹⁶⁰ Photos of Fishermans Bend Migrant Hostel, Linda Walton. Accessed online, from <http://goo.gl/sgDZx>.


Figure 74 Aerial photo showing Migrant Hostel with GMH in background

A growing working class and radical political climate was developing, creating a number of unions and other associations. The Amalgamated Society of Engineers was prominent at the Port Melbourne railway workshops from the 1890s, while the Port Phillip Stevedores Labour Association, Hobsons Bay Fishermen's Union and Melbourne Wharf Labourers Union all formed in the 1880s. They were all active participants in the 1886-1887 maritime strike, a formative event in the Australian union movement.¹⁶¹

Some more conservative factions in the community formed the Temperance Hall, while the Licencing Reduction Board was responsible for closing 18 hotels in the district in the early 20th century.

4.20 Arts and culture

Theme: 10.1 Arts and creative life in the city

South of the river was a wilder place with less oversight or regulation, where bohemian and risqué pursuits could be conducted out of the glare of the establishment across the river.

From the 1870s, travelling circuses pitched their big tops on the roadside near the site now occupied by the Arts Centre. Cooper and Bailey's Great American International Circus was possibly the first one, in 1877. In 1893 Fuller's Great Circus and Menagerie erected its first building on the site and, in 1901, the Fitzgerald Brothers' Circus built a more substantial timber building to house their entertainers. Wirth's Circus took over the entire site in 1907 and built the 'Olympia' building, which was the only permanent circus venue in Australia until the 1950s. An amusement park known as 'Princes Court' was developed on the land adjacent to the circus in 1904/1905. Popular attractions included a toboggan ride, a waterslide, restaurants, bars and a Japanese teahouse.

¹⁶¹ Lowenstein & Hills, *Under the Hook*, 1982, p.7.

survived the Depression as well as both World Wars. The building was converted into a cinema during the First World War and some of the buildings were used to nurse veterans, while the dance hall was popular with returned servicemen. But in 1953 Wirths' Olympia was destroyed by fire. The Green Mill also suffered from numerous fires and would later become the Forty Club, and then the Trocadero Ballroom. The buildings were replaced, first by a car park and then later with the Arts Centre. The annual Moomba Parade, which commenced in 1954, followed a route along St Kilda Road.


Figure 77 The Glaciarium in the 1950s (State Library of Victoria
<http://handle.slv.vic.gov.au/10381/50184>)

The State Government of Victoria had been looking for a site for a large cultural complex to house a gallery, theatres and a concert hall from the 1940s. The National Gallery was in cramped space, sharing with the museum and library in Swanston Street, and there were few adequate concert venues apart from the Melbourne Town Hall. The Wirth Brothers' circus site was ideal, and a popular choice for the new cultural institutions.

In 1955, Victorian Premier Henry Bolte announced that a new Victorian Arts Centre would be built on the site, and appointed noted local architect Roy Grounds, who split from his firm of Grounds, Romberg and Boyd to take the commission on alone. The National Gallery was under construction from 1959-1968; the concert hall opened in 1982 and the theatres building followed soon after, in 1984.

4.21 Civic improvement and social history

Themes: 13.1 – Public recreation, 3.4 – Defining public space

Although sometimes considered a forgotten wasteland, Port Melbourne Council and residents recognised the need for civil improvements in the Sandridge flats area and, in particular, along the boundary of the residential areas. The early surveys provided for a recreational reserve along Williamstown Road by about 1880. This became the North Port Oval, which was developed substantially in the 1900s. As a point of focus for the working class industrial community, the Oval was renowned for its games full of rough play and fights – among both players and fans – when it hosted a semi-final in 1903. The ‘roughing up’ of an umpire in a 1907 game caused the Victorian Football Association (VFA) games to be moved away from the Oval for the rest of the season. Unruly behaviour and on-ground incidents occurred regularly over the next 40 years, and were subject to several VFA investigations.

Regardless of its notoriety, the Port Melbourne club enjoyed considerable success in the 1920s, with a winning streak of 33 games between July 1920 and June 1924. The £80,000 grandstand was opened with much fanfare by Mayor Cr. A. Tucker in 1928, and later renamed the Norman Leslie Goss stand after the long-time club secretary and player. The ground was taken over by the army in 1942 and was used to grow vegetables. It subsequently lost its high-quality playing surface when the Harbour Trust banned the removal of sand (which had been used for many years) as top-dressing.¹⁶³

Local Port Melbourne resident and football player Tommy Lahiff put it bluntly: 'You were either a wharfie or you worked in one of the factories. Swallow and Ariell's, Kitchens, Dunlops, Laycocks.'¹⁶⁴ One of Unilever's foremen in the 1950s recalled that Port Melbourne was a close knit-community, rough but honest. 'Once you were in, you were right.'¹⁶⁵ The people of Port Melbourne suffered enormously through the 1930s depression, when 75-90% of young people are thought to have been unemployed.

The Princes Bridge entrance to Melbourne was marked by another prominent but relatively small public space for over 90 years – the Snowden Gardens, which were vested in the City of Melbourne in 1913. In the 1890s the area near Princes Bridge was a quarry hole and military purposes reserve, but it was subsequently landscaped as parkland and turned into the Snowdon Gardens. This was later the site of the three lily-pad-like dishes of the Southgate Fountain designed by Robin Boyd, but these were moved to storage when the Arts Centre Concert Hall was constructed.

¹⁶³ Sando Caruso Football Grounds of Melbourne Pennon, 2002, p.118-119.

¹⁶⁴ Tommy Lahiff, quoted in 'They can carry me out', *Memories of Port Melbourne*, (1991), p.57, cited in Ward, 2011, *Port Phillip Heritage Review*, Vol.1, p.52.

¹⁶⁵ Ward, 2011, *Port Phillip Heritage Review*, Vol.1, p.53.

had a long-standing presence in the area, so when it came time to expand, it seemed obvious to erect new glass and steel office buildings near their Southbank industrial sites, rather than in the CBD. Bates Smart & McCutcheon designed the high-rise office buildings for both firms between 1959 and 1961.¹⁷⁰


Figure 86 Mobil Oil and APM buildings, South Melbourne, with the Southgate fountain in Snowden Gardens in the foreground (Mark Strizic, 1972, State Library of Victoria H2011.55/1869)

While in the late-1960s, development focus was on the creation of the Arts Precinct on St Kilda Road, the focus of change expanded to the Southbank Area in the early-1980s. One story puts Minister for Planning Evan Walker and Minister for the Arts Race Mathews at a function at the top of the new Rialto Tower. Looking out the window, Minister Walker pointed down to Southbank below. 'That is sufficient legacy for us,' he said, 'if we are remembered for nothing else and begin to get that right.'¹⁷¹ Walker brought a proposal to Cabinet to redevelop Southbank. 'We had to buy out a whole host of derelict industrial, commercial and warehouse buildings on Southbank which were on long Crown leases,' he recalled.¹⁷²

¹⁷⁰ Goad, Philip & Bates Smart (Firm) (2004), *Bates Smart: 150 years of Australian Architecture*. Thames and Hudson Australia, Fishermans Bend, Vic.

¹⁷¹ Arts Victoria's 40th Anniversary. Accessed online, from <http://40yearsof.arts.vic.gov.au/pages/eighties/milestone39/>.

¹⁷² "Visionary' former minister Evan Walker dies at 79", James Campbell, *Herald Sun*, 17 February 2015.

One of the earliest residential developments in the Southbank area was Coventry Gardens, constructed in 1993 by Central Equity as medium-rise housing on the site of the Commonwealth Clothing Factory. It was soon followed by Central Equity's Southside Gardens at 100 Southbank Boulevard and Southbank Gardens at 120 Dodds St. One of the largest buildings built in the Southbank area was IBM House at the south end of Sturt Street. This was a 13-storey concrete and glass office block built in 1970, which was heavily altered for conversion into apartments in 1996.

Along with redevelopment of the buildings in Southbank, there were also substantial changes made to the street patterns. Comparing Melway maps today against those of the 1960s shows that the original Riverside Avenue and Yarra Bank Road, which ran beside the river between St Kilda Road and Clarendon Street, have disappeared and been replaced by the Southgate and Crown promenades, while Lorimer Street has been diverted around the new Exhibition Centre.

A number of streets have also changed names. Maffra Street and Nolan Street are now both part of Southbank Boulevard, Brown Street and Aikman Street became the two ends of the new Southgate Avenue, and Byrne Street is Riverside Quay. Other streets, such as Kirby Grove and Bright Street, have disappeared completely.