HERITAGE INVESTIGATIONS

HERITAGE SURVEY OF THE MURRAY RIVERLANDS
(REGION 5 – SOUTH AUSTRALIA)

PART TWO

2. D.C. BERRI

ITEM IDENTIFICATION SHEETS

Prepared for the Heritage Conservation Branch of the Department of Environment and Planning by John Dallwitz and Susan Marsden of Heritage Investigations, assisted by Peter Donovan of Donovan and Associates. Adelaide 1984.

Funded under the National Estate Financial Assistance Programme 1982/83 and 1983/84.

South Australian Heritage Act 1978-80

HERITAGE SURVEY IDENTIFICATION ITEM SHEET

Group of Cottages

Former or other

ITEM NAME:

PROJECT HERITAGE SURVEY REGION !

Item Ref. No.

Office Use ITEM No. DOCKET No.

HERITAGE SIGNIFICANCE

The group of seven cottages is of particular historical significance because of its association with the Loveday Prisoner of War Camp. The cottages were part of this camp and were moved to this site to house workers of the Berri Winery, when the Prisoner-of-War Camp was dismantled after the Second World War. They are simple galvanised iron buildings, which retain much of their original form despite some additions. Though removed from their original site, the cottages retain much of their significance.

(For information about the Loveday Prisoner of War Camp see District Council of Barmera item no. 28).

LOCATION

Sturt Highway Address

near Berri

Postcode Section Hundred County

Town

Berri L.G.A. S.H.P. Region 5 A.M.G. Ref. 7029-III 54 45770 620680

SUBJECT

2.2 3.4

PERIOD State

Study Area 1941-present

TYPE OF ITEM

REFERENCES

Woolmer, The Barmera story ..., p. 71

LAND Natural feature Historical site Historical Gdn.

BUILDING STRUCTURE

PHYSICAL CONDITION

Verbal George Woolmer, 1983 Archival photographs

PHOTOGRAPH

Film No. 803 Negative No. 14

Direction of view to NE

Reg. of State Her. Items Reg. Interim L

Nominated

National Estate

Req. Proposed L

National Trust

CL RL File

Other

RECOMMENDATION

(A) State X (B) Local I

PREPARED BY

HERITAGE INVESTIGATIONS

Date: 1983

IIS/D4/25.11.81

PROJECT
HERITAGE SURVEY REGION 5
Item Ref. No. 4(a)
L.G.A.
Berri

Film No. 803
Negative No. 12
Direction of view to W

Film No. 803
Negative No. 13
Direction of view to N

Film No. 803
Negative No. 15
Direction of view to NW

HERITAGE SURVEY HERITAGE SURVEY REGION 5 South Australian IDENTIFICATION SHEET Item Ref. No. 11 ITEM Heritage Act ITEM NAME: Office Use Row of Palms 1978-80 ITEM No. Former or other DOCKET No. LOCATION HERITAGE SIGNIFICANCE Address Sturt Highway This row of tall, well established palms is of considerable significance, and is similar to those planted at Barmera Town Berri and Renmark. The palms which were originally planted at Postcode Renmark were the idea of the Chaffey Brothers in an attempt Section to improve the amenity of the area. Those at Berri and Hundred Barmera were planted in the 1920s as a result of Government County initiative. They are particularly interesting because Berri L.G.A. they were brought from a now-deserted pastoral station -S.H.P. Region 5 Lake Harry Station - situated thirty-two kilometres north-A.M.G. Ref. 7029-III east of Maree. This station had, for a time, been used as 54 46230 620620 a Government experimental date plantation, and camel breeding station. This row of palms is a rare illustration SUBJECT of this early Government initiative. 1.4 The palms form a landmark on the highway entrance to Berri. They are typical of the formal use of palms which was once common throughout the State. PERTOD State Study Area 1906-1940 TYPE OF ITEM REFERENCES LAND Natural feature Litchfield, Maree ..., p. 95 Historical site Historical Gdn. BUILDING STRUCTURE PHYSICAL CONDITION Verbal George Woolmer, 1983 Archival photographs PHOTOGRAPH STATUS Film No. 803 Negative No. 8 Reg. of State Her. Items Direction of view to W Reg. Interim L Nominated [National Estate Reg. Proposed L National Trust CL RL File Other

IS/D4/25.11.81

RECOMMENDATION

(A) State (B) Local PREPARED BY

HERITAGE INVESTIGATIONS

Date: 1983

HERITAGE SURVEY HERITAGE SURVEY REGION 5 South Australian ITEM IDENTIFICATION SHEET Item Ref. No. 19 Heritage Act Office Use ITEM NAME: Water Tower 1978-80 ITEM No. Former or other DOCKET No. LOCATION HERITAGE SIGNIFICANCE Address Vaughan Terrac The water tower was built in 1922. It has a 50,000 gallon Town Berri capacity, which is twice that of the tower at Cobdogla. Postcode It is historically significant because of its Section identification with the development of the township of Hundred Berri, and also because many similar water towers in County the region have since been demolished. Thus it is a L.G.A. Berri rare example of the type of water tower which was once S.H.P. Region 5 common in the region - and in South Australia generally. A.M.G. Ref. 7029-III 54 46300 620630 SUBJECT 4.9 PERIOD State Study Area 1906-1940 TYPE OF ITEM REFERENCES LAND Natural feature Historical site Historical Gdn. BUILDING STRUCTURE PHYSICAL CONDITION Don Cornish & David Mack, 1983 Verbal Archival photographs PHOTOGRAPH Film No. 803 Negative No. STATUS Direction of view to NE Reg. of State Her. Items Reg. Interim L Nominated ___ National Estate
Reg. Proposed L National Trust CL RL File Other RECOMMENDATION (A) State X (B) Local PREPARED BY HERITAGE INVESTIGATIONS

Date: 1983

IIS/D4/25.11.81

South Australian Heritage Act 1978-80

HERITAGE SURVEY IDENTIFICATION SHEET ITEM

ITEM NAME: Former Irrigation Office

Former or other

HERITAGE SURVEY REGION !

Item Ref. No.

Office Use ITEM No. DOCKET No.

HERITAGE SIGNIFICANCE The Beri Beri (Berri) district was one of the earliest of the irrigation schemes on the upper Murray started by the Irrigation and Reclamation Department for the South Australian Government in 1909. In 1911 the first blocks were allotted and the town of Berri was proclaimed. This building is the most historically significant in Berri. It was constructed by the Irrigation Department in 1917 for use as the irrigation office and residence, and the administration of the Irrigation area was carried out from there until new offices were built in 1981.

The building was also used as a District Clerk's residence until 1960.

This is one of the earliest surviving solid construction buildings erected in Berri. Its architectural detailing was common in Adelaide but it displays a degree of workmanship which was not common then in Berri's residential buildings. While its wide verandahs on three sides indicate the architect's response to local conditions, the plan itself is identical to that of the irrigation office PERIOD and residence built at the Pompoota Soldiers Settlement Training Farm c.1916. Both are constructed of locally quarried stone with brick quoins and chimneys. (See also D.C. Mannum item no. 14).

LOCATION

Address

Wilson St.

Town Berri

Postcode Section Hundred

County

L.G.A. Berri S.H.P. Region 5 A.M.G. Ref. 7029-III 54 46320 620590

SUBJECT

4.9

State

Study Area 1906-1940

REFERENCES

National Trust 3213 Riverland Regional Cultural Trust Correspondence, 1984. TYPE OF ITEM LAND Natural feature Historical site Historical Gdn. BUILDING

STRUCTURE PHYSICAL CONDITION

Verbal

Archival photographs

PHOTOGRAPH

Film No.

802

Negative No.

15

STATUS

Reg. of State Her. Items Reg. Interim L

Nominated _

National Estate

Reg. Proposed L

National Trust

CL RL File X

Other

RECOMMENDATION

(A) State X (B) Local

PREPARED BY

HERITAGE INVESTIGATIONS

Date: 1983

South Australian Heritage Act 1978-80

HERITAGE SURVEY IDENTIFICATION SHEET ITEM

Item Ref. No. 22

ITEM NAME:

Former or other

Office Use ITEM No. DOCKET No.

HERITAGE SIGNIFICANCE

This three cylinder steam driven pump is historically significant because of its identification with the development of Berri, and reflects the essence of settlement along the Murray which was dependent upon irrigation. The pump was built by the firm of A. Thompson & Co. of Castlemaine in Victoria and was installed 400 metres downstream from its present site in 1921. It remained in service until 1959, and from then until 1968 was used as a standby unit. In 1968 it was given to the National Trust of South Australia.

LOCATION

LUCUELI

Address Riverside Ave. Berri

HERITAGE SURVEY REGION !

Town

Postcode

Section

Hundred

County

L.G.A. Berri

S.H.P. Region 5

A.M.G. Ref. 7029-III

54 46370 620570

SUBJECT

4.9

PERIOD State

Study Area 1906-1940

TYPE OF ITEM

BUILDING STRUCTURE

LAND Natural feature Historical site Historical Gdn.

PHYSICAL CONDITION

REFERENCES

Verbal Don Cornish, 1983

Archival photographs

PHOTOGRAPH Direction of view

Film No. to S

802

Negative No. 14

STATUS

Reg. of State Her. Items Reg. Interim L

Nominated ___

National Estate

Reg. Proposed L

National Trust

CL RL File

Other

RECOMMENDATION

(A) State X (B) Local

PREPARED BY

HERITAGE INVESTIGATIONS

Date: 1983

