

Heritage Citation


Key details

Addresses	At 357 Logan Road, Stones Corner, Queensland 4120
Type of place	Shop/s
Period	Interwar 1919-1939
Style	Art Deco
Lot plan	L1_RP900992
Key dates	Local Heritage Place Since — 1 January 2011 Date of Citation — July 2009
Construction	Walls: Masonry - Render
Criterion for listing	(A) Historical; (B) Rarity; (E) Aesthetic

This building is a striking Art Deco brick building with rendered brick facade, displaying the words 'Stones Corner Plaza'. The building was constructed in 1938 by the company Burns Philp and Co as one of their chain stores

known as 'Penneys'. Stones Corner was experiencing an increase in retail prosperity in this period as Brisbane slowly began to recover from the Great Depression. The Penneys building is a fine example of immediate pre-World War Two commercial architecture that contributes greatly to the historic streetscape in Stones Corner.

History (previous revision)

The initial settlement of the area now known as Coorparoo was relatively slow. Coorparoo land sales occurred from 1856, gradually development occurred with mainly farmers and land speculators purchasing land at these early sales. By 1888, the locality had a population in excess of 2,000 people in over 550 homes. The population growth in the area saw ribbon development along the main transport arteries of Logan Road and Old Cleveland Road; pocket development in areas such as Stones Corner; with the wealthier residents living on the hill tops especially along the Cavendish Road ridgeline.

From the mid 1870s the population of Brisbane increased markedly and a rise in residential settlement began to occur. Brisbane's population had grown to 47, 000 by 1881. It was during the 1880s that the greatest changes to the residential settlement patterns occurred. This was due to several factors including an expanding economy, expansion of infrastructure including extended tram and train services, improved communication systems, and an increase in immigration to Brisbane. By 1891 Brisbane's population had increased to over 100,000.

The Stones Corner area was named after the first white settler in the area, James Stone, an English immigrant who arrived in Brisbane on board the Mary Pleasants in 1857. By 1872 he and his family had purchased a one acre block on the corner of Old Cleveland Road and Logan Road and by 1884 had built a large home on the site. Stones Corner began its life as a commercial centre in 1890 with the opening of the Junction Hotel, now called the Stones Corner Hotel. As the area around the corner increasingly became settled commercial premises were established for the servicing of the residents. In the 1890s Stones Corner was a small centre for trade compared to the shopping district at South Brisbane on Stanley Street, but with improved road and public transport access the junction of Logan and Old Cleveland Road thrived over the years.

By the 1890s, the Stones Corner and Coorparoo area included a socio-economic mix that ranged from farmers to politicians. These included Frederick Brentnall M.L.C., James Stodart M.L.A. and Walter Henry Barnes M.L.A., business men such as Nathaniel Lade, James Hipwood and Reuben Nicklin and important public servants such as Edward Deshon C.M.G., Reginald Mulholland King, James Evan Burstall and T.W. Connah. Coorparoo, while not distant from the city, was a semi-rural area until the 1910s. Then the population began to increase rapidly due to the extension of the tramline to Stones Corner in 1915.

The Stones Corner area experienced a further building escalation in the 1920s with several substantial brick buildings being constructed for commercial uses, thus demonstrating the increase in population and prosperity occurring in the area. As the Great Depression took hold of the Australian economy in the late 1920s and into the 1930s the commercial development in Stones Corner halted. By the end of the 1930s the economy had started to strengthen as well as the retail activity in the area.

In 1938 the Australian shipping company Burns Philp and Co. purchased the site at 357 Logan Road for the purpose of building a Penneys chain store. The shipping company was first established in 1883 under the directorship of Sir James Burns and Sir Robert Philp and was an important export and import company throughout Australia. In 1923 James Burns died and his son James took over the business. It was in the 1930s that James developed a chain of almost forty retail stores throughout Australia called 'Penneys'.

On 31 May 1938 the Courier Mail published an article entitled "Penney's Building, Stone's Corner" that included a sketch of the proposed building. The article stated "The building which will be of brick will have a cement-rendered exterior. The floor area will be approximately 6000 square feet. Special attention has been given in the design of the building to natural lighting." The ceiling incorporated a series of five large skylights that ran down the middle of the building from the front to the rear. The Art Deco front façade was designed to be highly fashionable and appealing to shoppers. The article continued by stating "Penney's were induced to build at Stone's Corner by consideration of the great progress in the suburbs which impinge on this centre. Official estimates indicate that within a two-mile radius of Stone's Corner there is a population of 24, 000." Not only were demographics considered by Burns Philp and Co. but also increase in retail development in Stones Corner at the end of the 1930s, "The progress of the surrounding districts is reflected in the improvement of the business premises within Stone's Corner shopping area. New buildings have been erected and others have been extensively renovated".

The Penneys building is an important reminder of the commercial success experienced in Stones Corner at the end of the 1930s. The striking Art Deco façade contributes to the historic streetscape of Stones Corner and assists in narrating the story of the commercial development of the area.

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 fine example of an Art Deco retail building built at a time of renewed economic prosperity in Brisbane and reflecting the commercial success of Stones Corner in this period.

Rarity

CRITERION B

The place demonstrates rare, uncommon or endangered aspects of the city's or local area's cultural heritage

as it is a rare example in Brisbane of an intact Art Deco commercial building.


Aesthetic

CRITERION E

The place is important because of its aesthetic significance

as it is a striking Art Deco building that plays a major role in the historic streetscape in Stones Corner.

Supporting images


Unknown artist,

'Penney's Building, Stone's Corner',

The Courier-Mail (Brisbane, Qld.: 1933 - 1954), 31 May 1938, p. 11, viewed 24 June 2020, http://nla.gov.au/nla.news-article40996752

References

- 1. "Penney's Building, Stone's Corner", The Courier Mail, 31 May 1938
- 2. Historic Titles, Department of Natural Resources and Water

3.

Queensland Post Office Directories

- 4. Metropolitan Water and Sewage Survey Maps, 1949
- 5. Coorparoo, Stones Corner Centenary, 1856 1956, Printed by The Courier Mail, 1956
- 6. "Burns, James (1881-1969)", Australian Dictionary of Biography
- 7. "Burns, Sir James (1846 1923)", Australian Dictionary of Biography
- 8. "Philp, Sir Robert (1851-1922)", Australian Dictionary of Biography
- 9. Richard Apperly (et al), A Pictorial Guide to Identifying Australian architecture Sydney: Angus and Robertson, 1989

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 March 2024)


Dedicated to a better Brisbane