Statement of Heritage Impact

2-22 William Street Granville

for

Project Tourism International Pty Ltd

10 William Street Granville

Prepared by:

Archnex Designs

Wentech Pty Ltd (ABN 310 735 41803) trading as Archnex Designs.

December 2015

2-22 William Street Granville

(Planning Proposal)

Statement of Heritage Impact Table of Contents

Statement:

A.	Purpose of Statement	Page 1.
В.	Grounds of Statement	Page 1.
C.	Limits of Statement	Page 1.
D.	Location	Page 1.
Е.	Context	Page 2.
F.	Proposed Development	Page 7.
G.	Heritage Impacts	Page 8.
H.	Conclusion	Page 15.

Appendix: Documents

- (i) Inventory Sheet: William Street Cottages Group
- (ii) Inventory Sheet: Meredith Walker Study 1993
- (iii) Inventory Sheet: 6-8 Factory St Granville ["Shop (Former)]
- (iv) Inventory Sheet: Granville RSL Club
- (v) Primary Application 7198
- (vi) DP 2371
- (vii) CT 1072-164
- (viii) CT 1082-79
- (ix) CT 6757-99
- (x) CTRH FI 27/2/2371

Nominated Architect: Greg Patch (Reg. No. 4820) Wentech Pty Ltd (ABN 310 735 41803) trading as Archnex Designs. Architects, Heritage Building Consultants, Interior Designers

STATEMENT OF HERITAGE IMPACT [SoHI]:

Date: 4 December 2015

Premises: 2-22 William Street Granville

Property Description: FI 18-34/2/2371

Prepared By: Greg Patch

B Sc Arch, B ARCH (Hons), M Herit Cons (Hons), AIA

14 Winchcombe Ave, Haberfield NSW 2045

For: Project Tourism International Pty Ltd (PTI)

A. PURPOSE OF STATEMENT

This statement has been prepared to assess potential heritage impacts of a planning proposal for a new residential flat development on the land.

B. GROUNDS OF STATEMENT

10 William Street Granville is listed as part of a heritage item. This has been established through a search Schedule 5 of Parramatta LEP 2011. There are also items within the vicinity at 6-8 Factory St, and the Granville RSL Club on Memorial Drive.

C. LIMITS OF STATEMENT

This statement is based on SHI data sheets 2240621, 2240176, 2245078, the material at Part E1 and an inspection of the site on 3 occasions in May, June and December 2015.

D. LOCATION

1. Location of 10 William Street Granville (Source: SIX Maps © NSW Lands 2015).

Phone: 9716 0541/0425 228176 14 Winchcombe Ave, Haberfield N S W 2045 Fax: 9716 6083

E. CONTEXT

E1. DOCUMENTARY

10 William St Granville-Inventory Sheet 2240621

The item is described as:

Originally a group of three single fronted single storey cottages, now only No. 10 survives. No. 10 is a weatherboard cottage with hipped roof clad with corrugated iron and bullnosed front verandah. The verandah is supported on turned timber posts, and has concrete floor and corrugated iron roof. Weatherboards are partly replaced with vinyl cladding. Timber picket fence and gate. Front door is modern.

Its significance is stated as:

The cottage at 10 William Street is of significance for the local area for historical and reasons of representativeness, as an example of modest workers cottages in the area built c. 1900.

2. Photograph- SHI Data 2240621.

3. 10 William St – Thumbnail only.

The historical notes are:

Land auctioned for Hudson Brothers as "Clyde" in December 1884. An earlier building had been erected on lot 29 by 1914. Between 1914 and 1929, this building was removed and all three cottages built. Lots 27 & 28 held by John Fergus until his death in 1919. Lot 29 devised to Roseanna Young, wife of D'arcy [sic]Young, Leichhardt, tram driver in 1915. She took out two mortgages over the land in April 1916 which probably financed the erection of the cottage (No. 6 - not included in listing) The other two cottages appear to have been built for Fergus at the same time. National Trust (Parramatta Branch): Land auctioned as "Clyde" in December 1884. An earlier building had been erected on lot 29 by 1914. Between 1914 and 1929, this building was removed and and [sic] all three cottages built. Lots 27 and 28 held by John Fergus until his death in 1919. Lot 29 devised to Rosanna Young, wife of D'arcy [sic]Young, Leichhardt tram driver in 1915. She took out two mortgages over the land in April 1916 which probably financed the erection of the cottage (N0 6 not included in listing.)The other two cottages appear to have been built by Fergus at the same time.

Land Titles

The land is part of a 250 acre grant to William Lawson and William Charles Wentworth of 29th January 1840.

It was converted to Real Property by Henry Hudson, Robert Hudson and William Hudson under Primary Application No 7198, dated 14th December 1887. It was subsequently subdivided under Deposited Plan 2371, dated 6th Sept 1889.

The land of which the subject property forms part was transmitted to The Perpetual Trustee Company in October 1892 (Certificate of Title Volume 1072 Folio 164 [CT 1072-164]), and Lots 27 and 28, Section 2 sold to John Fergus of Clyde, storekeeper, in January 1893. CT 1089-72 was issued to Fergus in January 1893 and he held the land until it was transmitted to his widow, Margaret Fergus, in September 1919. It was transmitted to Mary Josephine Anschau in November 1942, and then transmitted to Constance Helen Denning and Margaret Caroline Fergus in October 1948. It was sold to Ernest William Saunders of

Turramurra, freeholder, in April 1950 and then sold to Eileen Floyd in October 1953. Floyd sold Lot 28 to - Vinny Jessie Young in October 1953, but held Lot 27 for which CT 6757-99 was issued in December 1953. Lot 27 was transmitted to Douglas Eric Floyd in November 1982 and he sold it to Douglas Campbell Laughton in May 1984.

The title was converted to Computer Folio in November 1989, and the property was again transmitted in September 1991. There have been 5 transfers since, the most recent being in January 2015.

Sands Directory

John Fergus is listed as residing in William St as of the alphabetical listing of 1893, though the precise location is difficult to determine. There were three residents between Factory and Clyde Streets, and he was the middle one. He is listed as resident on the south side of William St as of 1900, but appears to have moved to Factory Street (on the corner of William Street) Granville by 1905.

6-8 Factory Street Granville- Inventory Sheet 2240176

This item is described as:

The building is a two-storey former shop, now occupied as two dwellings, built of brick rendered and ashlar marked to front facade, with side walls of brick in garden bond. Its features include a gabled roof covered with new galvanised iron, facade with evidence of former painted advertising signage, the roof hipped to front and gabled and with an extended skillion at rear, clad in corrugated iron. An external brick chimney with step survives. Windows have Soldier brick flat arches. The doors to front and side have Soldier flat arches and transom lights.

The historical notes are:

Land auctioned as "Clyde" on 13 December 1884 for the Hudson Brothers, who built their engineering works adjacent. Land sold in late 1890 to Charles Augustus Runge, tobacconist, of Granville who built this shop with a mortgage for £300 taken out in October 1890. Runge had been one of the butchering partnership known as Runge Brothers in the 1880s, but had withdrawn from the firm by 1890. Occupied by 1912 as dining rooms by Mrs Maria Bower & George Bonnor. National Trust (Parramatta Branch): Land auctioned as "Clyde" 13th December 1884 for Hudson Bros. who built their engineering works adjacent. Land sold in 1890 to C. Runge who built this shop in 1890. | Occupied by Mrs. Maria Bower and George Bonnor as dining rooms.

Its significance is stated as:

The former shop at 6 Factory Street is of significance for Parramatta for historical and aesthetic reasons, and as a representative example of Victorian shops in the area. The building is very prominent in the streetscape and strongly contributes to its character.

No image is provided, but the following were taken on 1 December 2015:

4. The former shop from cnr. Factory and First Sts.

5. The former shop (rear) from Factory Street.

The building is currently in use as the Granville Multicultural Centre, and has been painted externally in a polychromatic mural depicting various cultural items.

Granville RSL-Inventory Sheet 2245078

This item is described as:

The RSL building was built on a curvilinear/circular plan form with domed concrete roofs influenced by free organic planned concrete buildings of 1950s. Sloping walls are oversailed by bevelled concrete roofs with plain wall areas and clerestory lights. The building has a later porte cochere addition [sic]. The propeorty [sic] features modern metal fencing.

The historical notes are:

Construction commenced in 1961. It was opened on 22 September 1964 followed by the official opening on 14 November 1964.

Its significance is stated as:

Granville RSL is of significance for Parramatta LGA for its social importance to the local residents and for its association with the returned servicemen.

An image is provided:

6. Granville R.S.L Club Image copyright owner: National Trust of Australia (NSW Parramatta Region)

E2. PHYSICAL

The place was inspected on the 15^{th} and 22^{nd} May and 1 December 2015, when the following photographs were taken:

7. 10 William St- entry gate and side passage.

8. 10 William St-picket fence and verandah.

9. 10 William St- from the north-east.

10. 10 William St from opposite.

The cottage has been clad in vinyl siding, the roof and rainwater goods re-done in colorbond, the windows replaced and introduced in clear anodised aluminium, the doors have been replaced in replica panelled leafs, and the interior lined in plasterboard.

There are fragments of what appear to be original fabric in one remaining turned timber post to the verandah (reproduction?), possibly the verandah beam and the western verandah lining.

Presumably the frame may be original, though this is difficult to assess without intrusive investigation.

11. 8 & 10 William St.

13. Former Factory site to the west.

12. Cottages to the east.

14. West wall of 10 William St. Reproduction post.

The white picket fence to the street boundary is a reproduction fence that is currently in a state of decay, and was erected in the past 20-25 years.

15. Rear wall of 10 William St.

16. Back Yard-10 William St.

17. Turned post, lattice.

18. East wall. Vinyl siding.

19. Hallway to Kitchen.

20. Kitchen.

21. Bathroom/Laundry.

22. Hallway- front door

All internal linings are relatively recent, and there are no fireplaces/ copper chimney stacks which would have been the sole source of heating/ cooking/ washing for a cottage of the era attributed.

It also appears that the room layouts have been changed, together with the fenestration to the east wall, and the bedroom entrances- which are sets of double sliding doors.

There are also no remnant fitments or joinery trim.

24. Remnant floor boards (?).

F. PROPOSED DEVELOPMENT

I have examined drawings N^{os} . P343.1/01D to -/39D (inclusive) prepared by PTI and dated 22/10/2015.

They depict a proposed residential development of 7 storeys over an excavate basement carpark over Lots 18-34 Sec 2, DP 2371 (inclusive):

25. Computer model of the proposed development.

26. Site of the proposed development.

27. Photomontage of proposed development (Source: PTI Dwg. P343.1/39D).

G. IMPACT OF THE PROPOSED DEVELOPMENT

The subject property and items within the vicinity are heritage listed at:

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Part 1 Heritage items

Suburb	Item name	Address	Property description	Significance	Item no
Granville	William Street Cottages Group	10 William Street	Lot 27, DP 2371	Local	1205
Granville	Former shop	6–8 Factory Street	Lot 1, DP 844490	Local	<i>I109</i>
Granville	Granville RSL Club	5 Memorial Drive	Lot 100, DP 813998	Local	<i>I152</i>

They are mapped as:

28. Clip from Parramatta LEP 2011 Map HER_011. Granville RSL, Subject property, Shop (former).

The relevant provisions of the Parramatta LEP are:

5.10 Heritage conservation

Note. Heritage items (if any) are listed and described in Schedule 5. Heritage conservation areas (if any) are shown on the <u>Heritage Map</u> as well as being described in Schedule 5.

Clause	Comment
(1) Objectives	
The objectives of this clause are as follows:	
(a) to conserve the environmental heritage of Parramatta,	
(b) to conserve the heritage significance of heritage items and heritage conservation areas, including associated fabric, settings and views,	

(c) to conserve archaeological sites, (d) to conserve Aboriginal objects and Aboriginal places of heritage significance. (2) Requirement for consent Development consent is required for any of the following: (a) demolishing or moving any of the following or altering the exterior of any of the following (including, in the case of a building, making changes to its detail, fabric, finish or appearance): It is proposed to demolish a building that is a heritage item, listed as part of a heritage item, "William (ii) an Aboriginal object, Street Cottages Group". (iii) a building, work, relic or tree within a heritage conservation area. (b) altering a heritage item that is a building by making structural changes to its interior or by making changes to anything inside the item that is specified in Schedule 5 in relation to the item, (c) disturbing or excavating an archaeological site while The place is not identified as having knowing, or having reasonable cause to suspect, that archaeological potential. the disturbance or excavation will or is likely to result in a relic being discovered, exposed, moved, damaged or destroyed, The place is not identified as one of Aboriginal (d) disturbing or excavating an Aboriginal place of heritage significance. heritage significance, (e) erecting a building on land: (i) on which a heritage item is located or that is within a heritage conservation area, or (ii) on which an Aboriginal object is located or that is within an Aboriginal place of heritage significance, (f) subdividing land: It is proposed to amalgamate the lots. (i) on which a heritage item is located or that is within a heritage conservation area, or (ii) on which an Aboriginal object is located or that is within an Aboriginal place of heritage significance. (3) When consent not required However, development consent under this clause is not Consent is required for non-heritage related required if: matters. (a) the applicant has notified the consent authority of the proposed development and the consent authority has advised the applicant in writing before any work is carried out that it is satisfied that the proposed development: (i) is of a minor nature or is for the maintenance of the heritage item, Aboriginal object, Aboriginal

place of heritage significance or archaeological site or a building, work, relic, tree or place within the heritage conservation area, and

- (ii) would not adversely affect the heritage significance of the heritage item, Aboriginal object, Aboriginal place, archaeological site or heritage conservation area, or
- (b) the development is in a cemetery or burial ground and the proposed development:
 - (i) is the creation of a new grave or monument, or excavation or disturbance of land for the purpose of conserving or repairing monuments or grave markers, and
 - (ii) would not cause disturbance to human remains, relics, Aboriginal objects in the form of grave goods, or to an Aboriginal place of heritage significance, or
- (c) the development is limited to the removal of a tree or other vegetation that the Council is satisfied is a risk to human life or property, or
- (d) the development is exempt development.

(4) Effect of proposed development on heritage significance

The consent authority must, before granting consent under this clause in respect of a heritage item or heritage conservation area, consider the effect of the proposed development on the heritage significance of the item or area concerned. This subclause applies regardless of whether a heritage management document is prepared under subclause (5) or a heritage conservation management plan is submitted under subclause (6).

The effect of the proposed development will effectively remove the heritage listed building. The one remaining cottage of the "William Street Cottages Group" has been comprehensively altered to a point whereby it no longer demonstrates the nature of a modest workers cottage.

(5) Heritage assessment

The consent authority may, before granting consent to any development:

- (a) on land on which a heritage item is located, or
- (b) on land that is within a heritage conservation area, or
- (c) on land that is within the vicinity of land referred to in paragraph (a) or (b),

Part of the land is the site of a building identified as a heritage item.

The land is ostensibly "within the vicinity" of the Shop (Former) at 6-8 Factory Street, and the Granville RSL at 5 Memorial Drive. (Please see discussion below at pp. 12-14)

This document has been prepared having general regard to the guideline document "Statements of Heritage Impact" as published by the Heritage Branch of the NSW Office of Environment & Heritage.

require a heritage management document to be prepared that assesses the extent to which the carrying out of the proposed development would affect the heritage significance of the heritage item or heritage conservation area concerned.

(6) Heritage conservation management plans

The consent authority may require, after considering the heritage significance of a heritage item and the extent of change proposed to it, the submission of a heritage

The diminished nature of the heritage item is such that there is virtually nothing to conserve.

Arch	aeological sites	
The this arch	consent authority must, before granting consent under clause to the carrying out of development on an aeological site (other than land listed on the State tage Register or to which an interim heritage order r the Heritage Act 1977 applies):	The subject place is not identified as being of archaeological significance.
(a)	notify the Heritage Council of its intention to grant consent, and	
<i>(b)</i>	take into consideration any response received from the Heritage Council within 28 days after the notice is sent.	
Abor	iginal places of heritage significance	
this	consent authority must, before granting consent under clause to the carrying out of development in an riginal place of heritage significance:	The subject place is not identified as being Aboriginal significance.
(a)	consider the effect of the proposed development on the heritage significance of the place and any Aboriginal object known or reasonably likely to be located at the place by means of an adequate investigation and assessment (which may involve consideration of a heritage impact statement), and	
	notify the local Aboriginal communities, in writing or in such other manner as may be appropriate, about the application and take into consideration any response received within 28 days after the notice is sent.	
	olition of nominated State heritage items	
	consent authority must, before granting consent under clause for the demolition of a nominated State heritage	The subject place is not identified as being State significance.
(a)	notify the Heritage Council about the application, and	
<i>(b)</i>	take into consideration any response received from the Heritage Council within 28 days after the notice is sent.	
)) Coi	nservation incentives	
for the pur eve oth	e consent authority may grant consent to development any purpose of a building that is a heritage item or of land on which such a building is erected, or for any rpose on an Aboriginal place of heritage significance, an though development for that purpose would derwise not be allowed by this Plan, if the consent whority is satisfied that:	Conservation incentives are not sought.
(a)	the conservation of the heritage item or Aboriginal place of heritage significance is facilitated by the granting of consent, and	

- (c) the consent to the proposed development would require that all necessary conservation work identified in the heritage management document is carried out, and
- (d) the proposed development would not adversely affect the heritage significance of the heritage item, including its setting, or the heritage significance of the Aboriginal place of heritage significance, and
- (e) the proposed development would not have any significant adverse effect on the amenity of the surrounding area.

Heritage Items within the Vicinity

Shop (Former) at 6-8 Factory Street

The site of the proposed development is physically removed from that of both items: "Shop (Former)" at 6-8 Factory Street; and "Lidcombe RSL Club" at 5 Memorial Drive.

The "Shop (Former)" is to the south/ south-west on the corner of Factory and First Streets, and is separated from the subject site by a lane approximately 6.55 metres wide (20 feet).

An historical aerial of the area shows the development on the site at the time:

29. 1943 "From the Skies" series aerial photograph. 6-8 Factory Street. (Source: SIX Maps @ NSW Lands 2015).

The what appear to be outbuildings to the Factory St / Lane frontages have since been removed and the rear of the site given over to carparking.

A pre-school child care facility has also been built on the land to the west of the Shop (former),

30. Carpark to rear and Child Care facility to the west.

31. First St façade of the Shop (former).

The shadow analysis at PTI drawings P343.1/07D to -/21D indicate that there will be partial shadowing of the rear/ lane end of the site (noted as "3 First Street" on the drawings), with the most impact arising from the proposed building on Site 2 at 10 a.m. on 21st June:

32. PTI dwg. P343.1/16D. 6-8 Factory St.

While the site of the heritage item is partially shaded at the winter solstice, the item itself is not, and the shadow diagrams show that there are lesser shadow impacts at other times of the day and year.

The potential physical impacts are a matter of geophysical analysis and site management in terms of potential vibration, and it is highly improbable there will be adverse physical impacts.

There will be some visual impact by virtue of the size and height of the proposed development as it will be seen in the background of the item when viewed from the station point of images 4 and 31, above. The architectural expression of the proposal is relatively simple and recessive, and the legibility of the item in street views will remain. Views from the item will be similarly affected by the size of the proposed development, but such views are limited.

Granville RSL Club

This item is located to the north-west of the subject site, diagonally across the intersection of William Street and Memorial Drive/ Clyde Street.

The main entrance of the Club is from the carpark to the north of the club building itself, with the subject site located in the order of 110 metres to the south east.

34. View to subject site.

Views along William Street from the west include existing residential flat buildings [RFBs]:

35. Granville RSL Club. Subject site, RFBs to right.

36. Service entrance to William St frontage of the Club.

The proposed development, at 7 levels, will be a significant increase in height when compared to the existing former factory building on the site and the RFBs to the west, but the latter, at 3 levels above a part excavated basement (effectively 3.5 level in height), will provide an appropriate transition in scale, and the overall impact on the club will be relatively benign.

Again, the proposed development employs mitigating measures such as stepping the volume of the levels, and as can be seen in the photomontage (which is a view from the west on William Street) - see Image 27, p7, above), where the first 4 levels have a vertical façade, with those levels above stepping back progressively.

The architecture, and proposed materials, finishes and colours are relatively simple and recessive and the overall impact, both visually and physically will be minimal.

City of Parramatta Heritage Study 1992

The "William Street Cottages Group" was initially identified as a heritage item following the City of Parramatta Heritage Study of 1992 by Meredith Walker. It is described, at Inventory Number 621 as:

Three single fronted single storey cottages.

Nos [sic]. 8 Weatherboard cottage with western wall replaced with fibro. Verandah filled in. Hipped roof clad with corrugated iron.

No. 10 Weatherboard cottage. Hipped roof clad with corrugated iron. Front verandah supported on open work cast iron verandah supports.

An image is provided:

Citation: 8-10 William Street, Heritage Study, 1992, Parramatta Council Heritage Centre, Research Services, HS621.tif

H. CONCLUSION

The above analysis has shown that the potential visual and physical impacts on the heritage items within the vicinity will be minimal.

The item "William Street Cottages Group" no longer exists in any meaningful sense and the sole survivor has been so altered that it no longer demonstrates the nature of modest workers cottages.

There is virtually no extant visible fabric that dates from the presumed period of construction, with the works seemingly having been done comprehensively sometime in the late 20^{th} / early 21^{st} centuries. The sub-floor is of limited access, and it is well-nigh impossible to gain a proper understanding of what has happened to the cottage without substantial intrusive investigation. In the event that the changes can be determined, the extent and degree of introduction of new material to "reconstruct" the cottage is such that it cultural value would be negligible.

The resultant building would be something of a variant of Theseus's paradox as represented in the apocryphal *George Washington's axe*, wherein an item is presented as George Washington's axe with an explanation to the effect that the head has been replaced twice and the handle, thrice (or variations on this) since in the possession of George Washington [see "The Same Ax, Twice- Restoration and Renewal in a Throwaway Age" by Howard Mansfield (ISBN 1-58465-028-1)]. The question is: is it still George Washington's axe? The answer would logically be no- as is the case with the validity of the reconstruction of the subject cottage.

In my opinion, the building could possibly be earlier than the c.1900 date attributed to it on Inventory Sheet 2240621, as the Sands directory evidence points to the site being occupied as early as 1893, although the 1992 heritage study attributes a post-1916 construction date.

Notwithstanding this, the physical cultural value of the building has been totally obliterated and in my view it would be just as instructive to record the cottage and allow its removal, rather than present it as a sham item, which has no ability to demonstrate its former nature.

Prepared by

Greg Patch

Architect/Heritage Consultant

Appendix: Documents

William Street Cottages Group Item details

Name of item: William Street Cottages Group

Type of item: Complex / Group

Group/Collection: Residential buildings (private)

Category: Cottage

Primary address: 10 William Street, Granville, NSW 2142

Local govt. area: Parramatta

Property description

Lot/Volume Code	Lot/Volume Number	Section Number	Plan/Folio Code	Plan/Folio Number
LOT	27	2	DP	2371

All addresses

Street Address	Suburb/town	LGA	Parish	County	Туре
10 William Street	Granville	Parramatta			Primary Address

Statement of significance:

The cottage at 10 William Street is of significance for the local area for historical and reasons of representativeness, as an example of modest workers cottages in the area built c. 1900.

Date significance updated: 08 Mar 02

Note: There are incomplete details for a number of items listed in NSW. The Heritage Branch intends to develop or upgrade statements of significance and other information for these items as resources become available.

Description

Construction years: 1900-

Physical description: Originally a group of three single fronted single storey cottages, now only No. 10 survives. No.

National Trust (Parramatta Branch): Good. No. 8: DEMOLISHED

10 is a weatherboard cottage with hipped roof clad with corrugated iron and bullnosed front verandah. The verandah is supported on turned timber posts, and has concrete floor and corrugated iron roof. Weatherboards are partly replaced with vinyl cladding. Timber picket fence

and gate. Front door is modern.

Physical condition

and/or

Archaeological

potential:

Modifications and

Further information:

dates:

National Trust (Parramatta Branch) supplied Year Started.

Water Board plans; Subd plans (ML) - Clyde; C. T. 1082 f. 79; C. T. 1237 f. 199; C. T. 2580 f.

199

History

Historical notes: Land auctioned for Hudson Brothers as "Clyde" in December 1884. An earlier building had been

erected on lot 29 by 1914. Between 1914 and 1929, this building was removed and all three cottages built. Lots 27 & 28 held by John Fergus until his death in 1919. Lot 29 devised to Roseanna Young, wife of D'arcy Young, Leichhardt, tram driver in 1915. She took out two mortgages over the land in April 1916 which probably financed the erection of the cottage (No. 6 - not included in listing) The other two cottages appear to have been built for Fergus at the same time. National Trust (Parramatta Branch): Land auctioned as "Clyde" in December 1884. An earlier building had been erected on lot 29 by 1914. Between 1914 and 1929, this building was removed and and all three cottages built. Lots 27 and 28 held by John Fergus until his death in 1919. Lot 29 devised to Rosanna Young, wife of D'arcy Young, Leichhardt tram driver in 1915. She took out two mortgages over the land in April 1916 which probably financed the erection of the cottage (N0 6 not included in listing.)The other two cottages appear to have been built by

Fergus at the same time. | | |

Assessment of significance

SHR Criteria a) This item historically significant.

[Historical significance]

SHR Criteria g) This item is representative.

[Representativeness]

Assessment criteria: Items are assessed against the State Heritage Register (SHR) Criteria to determine the level of significance. Refer to the Listings below for the level of statutory protection.

Listings

Heritage Listing	Listing Title	Listing Number	Gazette Date	Gazette Number	Gazette Page
Local Environmental Plan		621	21 Feb 97	20	873

Study details

Title	Year	Number	Author	Inspected by	Guidelines used
City of Parramatta Heritage Study	1993	621	Meredith Walker		Yes
Parramatta Heritage Review	2004		National Trust (Parramatta Branch)		No

References, internet links & images

None

Note: internet links may be to web pages, documents or images.

(Click on thumbnail for full size image and image details)

Data source

The information for this entry comes from the following source:

Name: Local Government

Database number: 2240621

Present name William Street Cottages Group					
Address 8,10 William Street	Granville	621			
Description Three single fronted single storey cottages. Nos. 8 Weatherboard cottage with western wall rin. Hipped roof clad with corrugated iron. No. 10 Weatherboard cottage. Hipped roof clad were verandah supported on open work cast iron	vith corrugated iron. Front	ah filled			
Historical details Land auctioned for Hudson Brothers as "Clyde" in December 1884. An earlier building had been erected on lot 29 by 1914. Between 1914 and 1929, this building was removed and all three cottages built. Lots 27 & 28 held by John Fergus until his death in 1919. Lot 29 devised to Roseanna Young, wife of D'arcy Young, Leichhardt, tram driver in 1915. She took out two mortgages over the land in April 1916 which probably financed the erection of the cottage (No. 6 - not included in listing) The other two cottages appear to have been built for Fergus at the same time.					
Historical themes 3.2.2 Factory Towns 3.2.3 Private housing Evaluation criteria ☐ Historic ☐ Rare ☐ Aesthetic ☐ Representative ☐ Social ☐ Associative ☐ Scientific ☐ Other					
Significance Early houses in major subdivision associated with location of industry away from Sydney These cottages are also in a fairly intact condition					
Information sources Water Board plans; Subd plans (ML) - Clyde; C. T T. 2580 f. 199	T. 1082 f. 79; C. T. 1237 f.	199; C.			
	• • • • • • • • • • • • • • • • • • •	d survey umber			

CITY OF PARRAMATTA HERITAGE STUDY:

INVENTORY FORM

1201

Shop (Former) Item details

Name of item: Shop (Former)

Type of item: Built

Group/Collection: Retail and Wholesale

Category: Shop

Primary address: 6-8 Factory Street, Granville, NSW 2142

Local govt. area: Parramatta

Property description

Lot/Volume Code	Lot/Volume Number	Section Number	Plan/Folio Code	Plan/Folio Number
LOT	1		DP	844490

All addresses

Street Address	Suburb/town	LGA	Parish	County	Туре
6-8 Factory Street	Granville	Parramatta			Primary Address

Statement of significance:

The former shop at 6 Factory Street is of significance for Parramatta for historical and aesthetic reasons, and as a representative example of Victorian shops in the area. The building is very prominent in the streetscape and strongly contributes to its character.

Note: There are incomplete details for a number of items listed in NSW. The Heritage Branch intends to develop or upgrade statements of significance and other information for these items as resources become available.

Description

Construction years: 1890-

Physical description: The building is a two-storey former shop, now occupied as two dwellings, built of brick rendered and

ashlar marked to front facade, with side walls of brick in garden bond. Its features include a gabled roof covered with new galvanised iron, facade with evidence of former painted advertising signage, the roof hipped to front and gabled and with an extended skillion at rear, clad in corrugated iron. An external brick chimney with step survives. Windows have Soldier brick flat arches. The doors to front

and side have Soldier flat arches and transom lights.

National Trust (Parramatta Branch): Good.

Physical condition

and/or

Archaeological

potential:

Modifications and

dates:

National Trust (Parramatta Branch) supplied Year Started.

Further information: Fowlie, I, 259-60; C. T. 992 f. 158; Dealing 173662; Sands, Directory, 1912, 380.

History

Historical notes: Land auctioned as "Clyde" on 13 December 1884 for the Hudson Brothers, who built their

engineering works adjacent. Land sold in late 1890 to Charles Augustus Runge, tobacconist, of Granville who built this shop with a mortgage for œ300 taken out in October 1890. Runge had been one of the butchering partnership known as Runge Brothers in the 1880s, but had withdrawn from the firm by 1890. Occupied by 1912 as dining rooms by Mrs Maria Bower & George Bonnor. National Trust (Parramatta Branch): Land auctioned as "Clyde" 13th December 1884 for Hudson Bros. who built their engineering works adjacent. Land sold in 1890 to C. Runge who built this shop in 1890.

Occupied by Mrs. Maria Bower and George Bonnor as dining rooms.

Assessment of significance

SHR Criteria a) [Historical significance]

This item historically significant.

SHR Criteria c)

This item is aesthetically significant

[Aesthetic significance]

SHR Criteria g)
[Representativeness]

This item is representative.

Assessment criteria:

Items are assessed against the State Heritage Register (SHR) Criteria to determine the level of significance. Refer to the Listings below for the level of statutory protection.

Listings

Heritage Listing	Listing Title	Listing Number	Gazette Date	Gazette Number	Gazette Page
Local Environmental Plan		177	21 Feb 97	20	873

Study details

Title		e Year Number Author		Inspected by	Guidelines used
City of Parramatta Heritage Study	1993	176	Meredith Walker		Yes
Parramatta Heritage Review	2004		National Trust (Parramatta Branch)		No

References, internet links & images

None

Note: internet links may be to web pages, documents or images.

Data source

The information for this entry comes from the following source:

Name: Local Government

Database number: 2240176

Granville Rsl Club

Name of item: Granville Rsl Club
Other name/s: Granville R.s.l Club

Type of item: Built

Group/Collection: Community Facilities

Category: Hall RSL

Primary address: 5 Memorial Drive, Granville, NSW 2142

Local govt. area: Parramatta

Property description

Lot/Volume Code	Lot/Volume Number	Section Number	Plan/Folio Code	Plan/Folio Number
LOT	100		DP	813998

All addresses

Street Address	Suburb/town	LGA	Parish	County	Туре
5 Memorial Drive	Granville	Parramatta			Primary Address

Statement of significance:

Granville RSL is of significance for Parramatta LGA for its social importance to the local residents and for its association with the returned servicemen.

Note: There are incomplete details for a number of items listed in NSW. The Heritage Branch intends to develop or upgrade statements of significance and other information for these items as resources become available.

Description

Construction years: 1961-

Physical description: The RSL building was built on a curvilinear/circular plan form with domed concrete roofs influenced

by free organic planned concrete buildings of 1950s. Sloping walls are oversailed by bevelled concrete roofs with plain wall areas and clerestory lights. The building has a later porte cochere

additon. The propeorty features modern metal fencing.

Physical condition

and/or

Archaeological potential:

Modifications and

dates:

National Trust (Parramatta Branch): Good.

National Trust (Parramatta Branch) supplied Year Started.

History

Historical notes: Construction commenced in 1961. It was opened on 22 September 1964 followed by the official

opening on 14 November 1964.

Assessment of significance

SHR Criteria a) This item is historically significant

[Historical significance]

SHR Criteria b) This item has a significant level of association

[Associative significance]

SHR Criteria d) This item is of social significance

[Social significance]

SHR Criteria g) This item is representative

[Representativeness]

Assessment criteria: Items are assessed against the State Heritage Register (SHR) Criteria to determine the level of

significance. Refer to the Listings below for the level of statutory protection.

Listings

Heritage Listing	Listing Title	Listing Number	Gazette Date	Gazette Number	Gazette Page
Local Environmental Plan	Amendment No 2		20 Apr 01	71	1979

Study details

Title	Year	Number	Author	Inspected by	Guidelines used
Parramatta Heritage Review	2004		National Trust (Parramatta Branch)		No

References, internet links & images

None

Note: internet links may be to web pages, documents or images.

(Click on thumbnail for full size image and image details)

Data source

The information for this entry comes from the following source:

Name: Local Government

Database number: 2245078

Granville R.S.L Club

Image copyright owner: National Trust of Australia (NSW Parramatta Region)

Aew South Wales. (A.)APPLICATION TO BRING LANDS UNDER THE PROVISIONS OF THE REAL PROPERTY ACT (26 VICTORIA NO. 9). Applicants are reminded that by Section 132, the penalties of perjury are attached to a false declaration concerning any core procedure under the Act, and that the utmost care is therefore necessary in framing (or reading over, if the form be filled by an effective provided by Section 117, that any applicant procuring a Certificate through any fraud, error, omission, misrepresentation, is description will, act with standing the issue of such Certificate, remain liable for damages to any person thereby prejudiced, any forse who first addictably preserves, assists in Frandhenthy procuring, or is privy to the fraudulent procurement of any state of The, is declared guilty of a misdemeanour, and liable to a ponalty not exceeding £500, or imprisonment not exceeding the analysis of the fraudulenthy procured is rendered void as between all parties or privies to the fraud. cruybudson Robert Hudson do solemnly and sincorely declare, that' ive (us the seized for an Estate in fee simple of a All Mill furecon fine city Smale in the Painte of Liberty Rown's Country of will pland and Colony of ever South Seally defined on accorn nmexure, which must however, be identified as part of the declara tion, by memorandum signed by the declarant and attesting Cilicor, If this valuation be inadequate or doubtful, the applicant will be subjected to the expense of an official valuation, under Section 27. which land (including all improvements) is of the value of \$10000 of Two handred and fifty acres and no more, and is / ccel and mellian Chades Wentwortho State whether "the whole" or "part." originally granted tos Wellicere Landore by Crown grant, under the hand of Insert Allotment with reference to number and section on I lan, if any, or if not, number of acres granted. Governor of the Colony, dated the Certificate of Title issued, Vol. And Lefurther declare, that Leverily believe there does not exist any lease or agreement for leaso Name of Grantee. of the said land for any term exceeding a tenancy for one year, or from year to year [except Name of Governor. If there be any Lease, here state particulars; if none, strike out the words within brackets. as follows -] Also, that there does not exist any mortgage, lien, writ of execution, charge or encumbrance, if any exception, here state particulars; if more, strike out the words of reference, within brackets. will or settlement, or any deed or writing, contract, or dealing (other than such lease or tenancy as aforesaid) giving any right, claim, or interest in or to the said land, or any part thereof, to any other person than myself [except as follows-]

Req:R695024 /Doc:PA 007198 Ref:Archnex Designs /Src:P /Rev:09-Jun-2015 /Sts:OK.OK /Prt:09-Jun-2015 14:31 /Pgs:ALL /Seq:3 of SCHEDULE REFERRED TO.* For the particulars which this Schedule must comprise, see concluding part of Declaration, to which (TO BE SIGNED BY APPLICANT.) Declaration, to which particular attention is directed, as any omission or mis-statement will reader applicant liable to the penalties of falso Declaration. TONVOLKUNCO dated on hund 1881 George Osborne and · Alexander Small to Henry Hudson Robert Kudson and William Hudson Registered . Pro Book 222 (This Consequer is ledged will Officeation of Such of the Deeds and Documents as are in applicant's possession or control, must be deposited with the application. Plane of Proposite e Pole Counterpart leases nuist be included, but these will be returned, if required. particulars in this midles reference many be midde of applications Turrebend Hudson Vilree

If any deposited Reeds relate also to properly not brought under the Act, they may be returned after partial cancellation; but of all these, abstracts or capies for retorition should be furnished, and the desice for the return of the seignals. return of the originals noted.

and the state of the second section of

If the only object be to comply write coverant Cuther Markes are reported in the property of them under the ball Section of the Act, 22 Vic. No. 1, such correants will be finally satisfied. Com fir to lo law

AT SEE INDORSEMENT OVERLEAF.

N.B.—Section 104 requires that the following Certificate be signed by Applicant or his Solicitor, and renders liable any person falsely or negligently certifying, to a populty of £50; also, to damages recoverable by parties injured.

I certify that the within application is correct for

the purposes of the Beal Property Act.

2/0'connecesticos syring

If by Solicitor insert:—"And that I am the Solicitor of the within-named Applicant," and add his own address to his signature.

FEES.

PAYMENT OF THESE MUST ACCOMPANY THE APPLICATION.

1st .- Where the Applicant is the Original Grantee from the Crown.

Commissioners' Feo £0 5	О)
New Certificato 1 0 Sketch (unloss furnished)	0)
Add Assurance, 4d. in the pound on declared value	Ü	i .

2nd.—Where the Applicant is not the Grantee from the Crown, or being the Grantee, the Property has been dealt with by any Registered Instrument.

Tr		Commissioners' Fee,	Advertisements,	New Certificate, Total,
ΥI	property is of the value of £200 an	d under-£0 10 0	£1 10 0	£1 0 0 £3 0 0
	,, 300	,, 100	1 10 0	1 0 0 3 10 0
	,, 400	,, 1 10 0	1 10 0	1 0 0 4 0 0
	" " 500	., 2 0 0	1 10 0	1 0 0 4 10 0
	Ditto above ,, 500	2 10 0	1 10 0	1 0 0 5 0 0

In addition to the Assurance Fee of 1d. in the L on the value; and 2s. 6d. for Sketch, if the whole of a Crown Grant.

State to whom all correspondence relating to this Application should be sent, with address, as under, viz.:-

Name J. M. Dowlering

Occupation Solicitor

Post Town Sydricy.

Y

	Street Street	T 51 9 4 8 9 20 T 51 9 4 8 9 20 20 21 22 20 5 First 20 5	23 24 25 26 27 T 5 1 9 4 8 9 205 (ea ch) L a n e (aa ch) (aa ch) T 5 3 4 25 26 27 (aa ch) T 5 4 3 6 5 2 24 25 26 27 T A A 3 38 0 20 (ea ch) L a n e (ea ch) (ea ch) L a n e (ea ch) (ea ch) L a n e (ea ch) 2 2 3 2 4 2 5 2 6 2 (ea ch) A 3 3 8 0 2 (ea ch) L a n e (ea ch) L a n e (ea ch) 2 2 3 2 4 2 5 2 6 2 (aa ch) A 3 3 8 0 2 (aa ch) L a n e (aa ch) A 3 8 0 2 (aa ch) A 4 4 3 1 5 1 6 6 8 0 3 7 9 (aa ch) L a n e (aa ch) 90°00' 2 2 3 2 4 2 5 2 6 2 3 1 3 7 3 6 6 8 0 3 7 9 (aa ch) 2 2 3 2 4 2 5 2 6 2 3 1 3 7 3 6 6 8 0 3 7 9 (aa ch) 90°00' 2 2 3 2 4 2 5 2 6 2 3 1 3 7 3 6 6 8 0 3 7 9 (aa ch) 90°00'	Street 7 28 29 30 31 32 7 6 5 4 3 Street 7 28 29 30 31 32 7 6 5 4 3 Street 7 28 29 30 31 32 9 30 5 4 3 Street 7 28 29 30 31 32 9 30 5 4 3 Street 8 7 6 5 4 3	756 6 6 9 7 7 1 1 8 6 P 20' 02 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	360,00′	City of Parramatta Subdn. of part of W.C. Wentworths & Anrs. 250 ac. Ph. Liberty Plains Co. Cumberland. Scale 60 feet to an inch. Notes. No. Lots Particulars 1. 218 22 Sec. 7 A58856 re amat. of memorial on C.12066/154. 2. 546 Sec. 4 F.P. 316 719 (sur)	1, Bruce Richard Davies, Registrer General Works, Registrer General for New South Wales, certify that this new photospoping made of a personnel record of a document record of a document in my custody this 14th As and 7 lily. 1979	no de la companya de
	66'	•		Street 27 28 29 30 31 3;		66′	(Sgd) A.W. Stephen (L.S.) 6.9.88.	·	-
CONVERSION TABLE ADDED IN REGISTRA. GENERAL'S DEPARTMENT	FEET INCHES METRES 19 2 5.84 19 8 3/4 6.015	19 3/4 6.045 20 10 3/4 6.045 20 0 3/4 6.225 20 0 3/4 6.225 20 1 3 3/4 6.225 20 2 3/4 6.425 20 2 3/4 6.475	10 3/4 7 7 2 2 2 2 3 4 80 P 8	0.6 277.5 9.7 285.6 9.7 285.3 - 10 852.9 AC RD P HA					

M. Stadals STANDAND PREPARED PARISH PLAINS LIBERTY Cumberland an Inch. Scale 80 Feet to "8334 Are by Official Assig 16 15 14 13 12 11 10 9 8 7 6 5 4 3 *. First | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 CT C Secon 18 9器 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 36000

NA

GLOBALX INFORMATION PTY LTD

Level 6, 410 Ann Street, Brisbane QLD 4001. Phone: 1300 885 662 Fax: 1300 727 565 http://www.globalx.com.au

Note: Information contained in this document is provided by GlobalX Information Pty Ltd (ABN 99 073 436 414) www.globalx.com.au an approved broker.

LAND AND PROPERTY INFORMATION NEW SOUTH WALES - HISTORICAL SEARCH

SEARCH DATE -----9/6/2015 1:16PM

FOLIO: 27/2/2371

First Title(s): SEE PRIOR TITLE(S)
Prior Title(s): VOL 6757 FOL 99

Recorded	Number	Type of Instrument	C.T. Issue
7/9/1989		TITLE AUTOMATION PROJECT	LOT RECORDED FOLIO NOT CREATED
28/11/1989		CONVERTED TO COMPUTER FOLIO	FOLIO CREATED CT NOT ISSUED
16/9/1991	Z885600	TRANSMISSION APPLICATION	EDITION 1
23/12/1991	E152834	TRANSFER	EDITION 2
15/9/1994	U620180	MORTGAGE	EDITION 3
8/11/2000 8/11/2000 8/11/2000	7207410	DISCHARGE OF MORTGAGE TRANSFER MORTGAGE	EDITION 4
10/1/2002 10/1/2002		DISCHARGE OF MORTGAGE MORTGAGE	EDITION 5
8/8/2005 8/8/2005 8/8/2005	AB681200 AB681201 AB681202	DISCHARGE OF MORTGAGE TRANSFER MORTGAGE	EDITION 6
13/5/2008 13/5/2008 13/5/2008	AD948922 AD948923 AD948924	DISCHARGE OF MORTGAGE TRANSFER MORTGAGE	EDITION 7
19/1/2015 19/1/2015 19/1/2015	AJ187674 AJ187675 AJ187676	DISCHARGE OF MORTGAGE TRANSFER MORTGAGE	EDITION 8

*** END OF SEARCH ***

Archnex Designs

PRINTED ON 9/6/2015

GlobalX Information Services Pty Ltd (ABN 99 073 436 414) an approved NSW Information Broker hereby certifies that the information contained in this document has been provided electronically by the Registrar General in accordance with section 96B(2) of the Real Property Act 1900. * ANY ENTRIES PRECEDED BY AN ASTERISK DO NOT APPEAR ON THE CURRENT EDITION OF THE CERTIFICATE OF TITLE WARNING: THE INFORMATION APPEARING UNDER NOTATIONS HAS NOT BEEN FORMALLY RECORDED IN THE REGISTER.

© State of New South Walesthrough the Department of Lands 2015