
:::::t:tl:a;;;:

i;1i::!:1::

4

I
Volume XXII No.l APRIL 1994 rssN 0310-0111

I

I

)

THE DESTRUCTION OF ST.JOHN'S CHURCH HALL WOOLWICH

On December 3 1993 fire destroyed St. John's church
hall in Margaret Street Woolwich. The hall had been
the home for many years of the Hunters Hill Theatre
and had been, for an even longer period, an important
part of the historic fabric and cultural landscape of
Hunters Hill.

An assessment of the heri tage signi f icance of St.
John's church hal l formed part of Penny Pike's
report to the f i rst meeting of the Conservat ion
Advisory Panel in August 1990. As Counci l 's

Her i tage Adviser Penny Pike prepared the
assessment in response to a suggest ion that the
church intended to construct aged persons units on
the site.

It had been obvious to the Hunter's Hill Anglican
Parish Counci l s ince the 1960s that the hal l and
rectory site would become surplus to requirements
for worship and traditional church activities. The
need to discuss proposals for the redevelopment of
the site was made more urgent by the increasing costs

to the church of preserving its National Trust listed
buildings in Hunters Hill: All Saints' Church and St.
Mark's.

History of the building
The history of St. John's hall has been researched by
Margaret Spinks, Honorary Archivist of the Anglican
Parish of Hunter's Hill. It was built in 1892, at a cost
of f2I8, as a Congregational Church by Ernest Henry
Clarke and was one of a number of timber buildings
erected by the Clarke family in Woolwich at that
time.

The Angl ican Church in Hunters Hi l l was then
operating a Sunday School in Woolwich in a disused
wait ing room at the Gale Street wharf . As the
Anglican congregation in Woolwich grew the church
established a Woolwich Mission Room in premises
which belonged to the Presbyterian Church in The
Point Road. By 1899 the room was no longer
adequate for the worship needs of the Woblwich
congregat ion so that, when in August 1899 the
Woolwich Congregational Church was offered for
sale, Al l Saints ' church wardens purchased the
Margaret Street property for f400. The building was

\
wi$''..

'"+lg

' : : **na/

...-'"*^,,}

valued atf.750.

In November 1899 the small wooden church was
dedicated as All Saints' Mission Church, Woolwich.
Nigel Hubbard has related that church life proceeded
apace at that end of the peninsula. Thus, when the
Woolwich Mission Church held its Annual Vestry
Meet ing in Apr i l 1904 many of those present
expressed a strong desire "to be free of the control ol
All Saints' and perhaps to adopt a different style of
churchmanship". (Nigel Hubbard The Sure
Foundation: an introduction to the history of AII
Saints' Anglican Parish Hunters Hill in the Diocese
of Sydney P.28)

Publ ic meet ings were organised to discuss the
Woolwich proposal to 'go it alone' and in January
1908 the Woolwich church was declared independent
of All Saints'. Soon afterwards Cyril Blacket, son of
Austral ia 's most notable ecclesiast ical archi tect
Edmund Blacket, was engaged to design a new
church. Included in the specifications for this new
church was provision to move the existing timber
bui lding 40ft east and 1Oft south of i ts or iginal
position.

line drawing of St.John's church haII, Woolwich Q Austin Platt 1987
reproduced from Nigel Hubbard The Sure F oundstion

'4&.{!"1.
t^,")' /,

&i
"f ":u,
""i"#,.1 ',

:.i: ,..
t:E::1 !

r#@T-'

-
f:'urt

. tE- '

-*J,-$ffi,
**e:'"

: l t ; i f f

tE:'w&
4.81

t '
'i$&

f i r ' ,

line drawing of St.John's church, Woolwich 0 Austin Platt 1987
reproduced from Nigel Hubbard The Sure Foundation

In May 1908 the Evening News reported that a crowd
of 2000 people gathered to witness Governor Sir
Harry Rawson lay the foundation stone of the new
church. According to the News "the grounds and their
immediate approaches were bedecked with bright-
coloured flags which had been lent for the occasion
from the French cruiser now lying outside Woolwich
Dock." The bui ld ing was formal ly opened for
worship as St. John's Anglican Church in August
1908. The old timber building became known as St.
John's hall and was used for Sunday School, concerts
and various church and other group meetings and
act iv i t ies. From 1978 the Hunters Hi l l Theatre
enjoyed almost exclusive use of the hall.

Description of the building
The original timber church was built in a Gothic
style, of rusticated weatherboarding, with a steep
pitched iron roof. A drawing made in 1901 shows a
rectangular building with a small entry porch on one
side with a steep pitched roof and bell tower and a
larger vestry on another side.

A number of additions and alterations were made
over the years. In 1928 the sum of f117l18/- was

spent on addi t ions which may have been th
replacement of the entry porch with a wider structuri
Later additions were constructed in both timber an,
brick. A timber extension along the western wall wa
erected by the Hunters Hill Dramatic Club, now th
Hunters Hill Theatre, in the early 1980s. Inside th
hall, the Club built a stage and raked seating in th
1980s.

Penny Pike reported in 1990 that the hall displayed
number of Gothic revival features typical of modes
church buildings of the time: three lancet window
with Gothic st i les in the south wal l , four larg,
windows in the east and west wal ls with simpl
gothic stiles accommodating opening fan lights, eigh
ventilators in the roof.

The hall typified the growth and aspirations o
suburban and rural society at the turn of the century
in its early years a community might construct r
modest rectangular building for religious worship
usually in timber. The wealth of the community wa
often reflected in the architectural detail displayed
finials, fanlights, gothic stilewindows, porches, bel
towers. As the community grew, and particularll

after the depression of the 1890s or after the first

world war, a new larger church was built, usually of

brick. The small timber church was then relegated to

hall status. With increasing population and wealth

after the second world war the original church was

often demolished to make way for a more substantial

br ick hal l , of ten larger than the church i tsel f .

Examples are St. Andrew's and St. Aidan's at

Longueville, the John Taylor Memorial Church at

Greenwich and St. Luke's Roseville.

This third stage in the evolution of local church
buildings is more common in the metropolitan area.
In rural communities both church and original church
(timber hall) generally remain side by side. The

church and hall at St. John's Woolwich therefore

were unusual in the metropolitan context.

Statement of si gnifi cance
Penny Pike's 1990 report concluded that St. John's
hall was an important part of the heritage of Hunters
Hi l l for a number of reasons: i ts archi tectural
significance as a simple timber hall in the vernacular
timber gothic style; its rarity value as one of the few
original t imber churches (now church hal ls)
remaining in the metropolitan area; its aesthetic
significance as a dominant feature in the townscape
of Elgin Street, clearly visible on the horizon from

Woolwich Road; and i ts histor ic and social
significance. Together with the Church it was the
focus of local spiritual sentiment and it demonstrated
the growth of the Woolwich community from the
1890s to the present day. The modifications to its use
demonstrated changing values of society.

ST.JOHN'S CHURCH, WOOLWICH
a pleafrom Roslyn MAGUIRE & Diana DRAKE

Plans for redevelopment of the St. John's site have

been before Council's Conservation Advisory Panel
for d iscussion, causing concern about potent ia l

overcrowding of the site. The Hunter's Hill Trust
should recommend that careful consideration be given
to these proposals in the initial planning stages, to
ensure that the significant, surviving church building
retain an appropriate space and setting, in relation to
the street and within the site itself. Approval has been
given to demolish the adjoining rectory.

St. John's church is the only surviving church building
in Woolwich and the commissioning of a heritage
report should also be recommended. The architect of
the church, Cyril Blacket, together with his brother
Arthur Blacket designed the landmark Hunter Baillie
sandstone church in Johnstone Street, Annandale
(1886-9) and the polychrome brick with sandstone,
terracotta and granite detail church of St. Saviour in
Redfern (1885). Other examples of Cyril 's work are
listed in The Heritage of Australia: the illustrated
register of the National Estate. These include other
Anglican church commissions: a chapel at Armidale,
"of Armidale blue brick with red decorations, small
bell tower and timber shingle roof' (1902); alterations
to St. Stephen's Church of England, Penrith (1906); a
vestry and tower to St. John's Church, Glebe (1908/9:
originally designed by Edmund Blacket, supervised by
John Horbury Hunt). Also listed is his dining hall at
King's School, Parramatta (1899), his 1893 Waite &
Bull building at 137 Pyrmont Bridge Road, a large late

Victorian woolstore.

St. John's Woolwich,
built of dark brick with
sandstone features and a
slate roof, is an important
reminder of the strong
19th century Angl ican
presence in the
Municipality, and one of
three local Angl ican
churches, the other two
by important l9th
century archi tects,
Wi l l iam Weaver and
W.E. Kemp (St. Mark's
1857) and John Horbury
Hunt (All Saints' 1888).

