

Heritage Citation

Moorooka Police Station

Key details

Addresses At 54 Hamilton Road, Moorooka, Queensland 4105

Type of place Work residence, Police station / building

Period World War I 1914-1918

Style Bungalow

Lot plan L1249_SL570

Key dates Local Heritage Place Since — 1 January 2005
Date of Citation — June 2004

Construction Roof: Corrugated iron;
Walls: Timber

Criterion for listing

(A) Historical; (B) Rarity; (D) Representative; (H) Historical association

Constructed in 1915, this building has functioned as a combined police station and work residence for more than 90 years and is one of the few early twentieth century suburban police stations still remaining in Brisbane. Throughout the twentieth century, this building was altered and extended a number of times to accommodate growing staff numbers and changing requirements in policing. This building is therefore an excellent example of the principal characteristics of a suburban police station built in the early twentieth century with its evolution reflected in its physical fabric.

History

The land on which the Moorooka Police Station is situated was part of a combined landholding of approximately 119 acres purchased by Francis Henry Tamm in the early 1860s. In 1869 this sizeable area between Ipswich and Beaudesert Roads was transferred to James Cowlshaw and Sir James Garrick.

For both Cowlshaw and Garrick the land was an investment. An architect who arrived in Brisbane from Sydney in 1860, James Cowlshaw was connected with a number of organisations, notably the *Brisbane Courier* and the Brisbane Gas Company. From 1878 to 1922 he was a member of the Queensland Legislative Assembly. His home, *Montpelier*, was located in Bowen Hills.

Solicitor James Garrick (later Sir) arrived in Queensland soon after Separation. He served as a member of the Queensland Legislative Assembly (1867–68 and 1877–83) and a member of the Legislative Council (1869–70 and 1883–94). Attorney-General in the Griffith Ministry, he was later Agent-General for Queensland in London.

In the early 1880s Charles McGinty purchased approximately 38 acres from Cowlshaw and Garrick, selling it the following year to Gilbert Lang who in turn sold it to John Lloyd Bale in 1884. At the time the South Coast Railway was under construction and a station platform, completed in 1886, was proposed for Moorooka. From the opening of the line in 1885 it was possible to travel to and from the city conveniently each day. Surveyors Hamilton and Raff surveyed the land into residential allotments. Advertised as the 'Rocklea Township Estate', a sale by auction was held on 13 September 1884. At the time many other estates were also available to buyers and overall sales were slow.

Jasper Bott purchased 1 rood 10.8 perches, consisting of resubdivisions 102, 103 and 104 of subdivision 18, in June 1889. No record can be found of him living in Moorooka.

A police presence at nearby Rocklea was established as early as 1885. Following the damage received during the 1893 flood the station at Rocklea was reported to have moved to a rented house on Ipswich Road until a permanent station and residence was constructed. Plans for the new building, drawn up by 4 March 1915, are attributed to Deputy Government Architect Thomas Pye (1861-1930).

Born in Lancashire in England, Pye migrated to New South Wales circa 1882. He joined the Queensland Public Works Department two years later, resigning from and rejoining the Department on more than one occasion before being appointed Deputy Government Architect in September 1906. He retired in 1921.

On 2 June 1914 Jasper Bott's 1 rood 10.8 perches was transferred to the State of Queensland. Tenders for the

Moorooka Police Station were called in the Queensland Government Gazette on 15 May 1915. The lowest tender, from H. Cannon for £659.10.0 for the construction of the station (which included residential accommodation), outbuildings consisting of a single cell lock-up with verandah, a stable with a stall and a fodder room, along with the necessary fencing, was accepted. Utility services to the office and residence were added only gradually. It was a decade before electricity replaced kerosene lighting.

The first police officer to reside at the Hamilton Road station was Constable T. W. Devere. Mounted patrols took him as far afield as Coopers Plains, Runcorn and Yeronga. At the time the station's outbuildings included a stall and fodder room in which Devere's horse was stabled. Another police officer resident of the station was Constable Flori, who was appointed to Moorooka in 1926.

As a consequence of the Police acting as relief agents for the unemployed during the Depression of the 1930s, office space was always in demand. The necessary alterations and construction of an additional office with new verandah and stairs were completed for a cost of £141 in 1932. A washhouse was constructed in 1935.

Throughout the 1930s other requests were made for alterations to the station, considered too small to accommodate the increased numbers who passed through on relief days. In 1937 a feed room was converted for office use and a sleep-out enclosed. Space was still a problem in 1939 when officers made use of the nearby Oddfellows Hall for the payment of relief money each Friday.

During the 1940s minor alterations also were made. In 1952 plans were drawn up by Chief Architect HJ Parr to extend the office. The station remained a police residence as well as station until land was purchased at the corner of Hamilton and Beaudesert Roads for a new residence in 1968. In 2004 the building still operates as the Moorooka Police Station.

Statement of significance

Relevant assessment criteria

This is a place of local heritage significance and meets one or more of the local heritage criteria under the Heritage planning scheme policy of the *Brisbane City Plan 2014*. It is significant because:

Historical

CRITERION A

The place is important in demonstrating the evolution or pattern of the city's or local area's history as a police station established in Moorooka at the beginning of the twentieth century.

Rarity

CRITERION B

The place demonstrates rare, uncommon or endangered aspects of the city's or local area's cultural heritage as one of the few remaining suburban police stations built during the early twentieth century.

Representative

CRITERION D

The place is important in demonstrating the principal characteristics of a particular class or classes of cultural places

as a combined police station and residence.

Historical association

CRITERION H

The place has a special association with the life or work of a particular person, group or organization of importance in the city's or local area's history

for its connection to the Queensland Police Service, who have used this building as a station and work residence for more than 90 years.

References

1. Brisbane City Council Water Supply and Sewerage Detail Plans, no. 1657
2. Clarke, Robyn and Pam Thomason, *Moorooka State School Jubilee: 1929-1979: A history of the district and the school*. Moorooka: Moorooka State School Jubilee Committee, 1979
3. Clarke, Robyn and Tom Price. *Tapestry of time: A history of the Rocklea State School and the district*, Rocklea: Centenary Committee of the Rocklea State School, 1989
4. Department of Natural Resources, Queensland Certificates of title and other records.
5. Environmental Protection Agency
6. Johnston, W. Ross. *The long blue line: A history of the Queensland Police*. Bowen Hills: Boolarong Publications, 1992
7. JOL Estate Map Collection and photographic collection

8. Moorooka District Character Study. Heritage Unit, Dept of Development & Planning, BCC, May 1996
 9. Pullar, Margaret. Historical Reports on Ambulance, Fire and Police buildings throughout Metropolitan Brisbane, A Report for the Brisbane City Council Heritage Unit. 1995
 10. Watson, Donald & Judith McKay 1994, *Queensland Architects of the 19th Century*, University of Queensland Press, St. Lucia
-

Copyright Brisbane City Council

Note: This citation has been prepared on the basis of evidence available at the time including an external examination of the building. The statement of significance is a summary of the most culturally important aspects of the property based on the available evidence, and may be re-assessed if further information becomes available. The purpose of this citation is to provide an informed evaluation for heritage registration and information. This does not negate the necessity for a thorough conservation study by a qualified practitioner, before any action is taken which may affect its heritage significance.

Citation prepared by — Brisbane City Council (page revised June 2022)

Dedicated to a better Brisbane