

Figure 55 The new ward, known as the Hut, was erected in 1918. The building application was lodged in June 1918. The builder was R Blundell and the architect was Maurice Halligan.
Source: Stanton Library.

Figure 56 The recreation room and bathroom/lavatory block additions to the Hut were constructed in 1919. The building application was lodged in May 1919. The builder was James Leckie and the architect was Maurice Halligan.
Source: Stanton Library.

Figure 58 The background to the preparation of this 1936 site plan by the NSW Government Architect is not known but it was probably done for a proposed site development by the Red Cross funded by the NSW Hospital Commission. The drawing shows the layout of the outbuildings and also indicates that much of the inner garden setting from the Dibbs period had been retained.
Source: NSW Public Works Department Drawing PH84_3.

Figure 59 The background to the preparation of this 1943 site plan by the NSW Government Architect is not known but it was probably done for a proposed site development by the Red Cross. The drawing shows the ground floor layout of the outbuildings and room uses.
Source: NSW Public Works Department Drawing PH84_4.

Figure 60 The background to the preparation of this 1943 site plan by the NSW Government Architect is not known but it was probably done for a proposed site development by the Red Cross. The drawing shows the ground floor layout of the outbuildings and room uses.
Source: NSW Public Works Department Drawing PH84_5.

1.3.7 The Second World War and Its Aftermath

While Australia entered the Second World War in September 1939 the impact of the war was not fully experienced until late 1941 with the entry of Japan into the conflict by the attack on the American naval base at Hawaii, and the Imperial Army's advance down the Malay Peninsula and taking of the British garrison at Singapore in February 1942.

In the early part of 1941 there were fifty-six patients at Graythwaite, all veterans of the First World War, with some thirty being totally and permanently incapacitated, the remainder being temporary convalescing patients.²⁰⁶ By the end of that year Papua New Guinea was a battlefield and Graythwaite was evacuated as it was assessed to be within a target area in the event of enemy attack.²⁰⁷ Subsequently, in March 1942 the National Emergency Service took possession of Graythwaite for a place of refuge for local residents in case of an air raid. Slit trenches were dug²⁰⁸ and a shelter was built within the building necessitating the closure of eight beds.²⁰⁹ However, as patients remained at Graythwaite throughout the war (it was operating at full capacity in 1942/43) and traditional events such as the Christmas party continued,²¹⁰ the restriction seems to have only affected the grounds and some areas of accommodation.

In the early stages of the war the two main military (army) hospitals were Prince of Wales, Randwick and Prince Henry, Little Bay, with the major new purpose designed repatriation hospital at Yaralla, Concord being opened in March 1941.²¹¹ Owing to a shortage of qualified hospital staff, from mid 1943 some totally and permanently incapacitated ex-servicemen were being admitted to Graythwaite by the Repatriation Commission and to this end the Red Cross were contemplating the erection of a new ward to accommodate seventy-five patients with dining and recreation areas. The new ward was to be named the Nancy Consett Stephen Memorial Wing. Consett Stephen had died in July 1943 and was a long serving member of the Red Cross with particular associations with convalescents.²¹² The new wing was never built.²¹³

Towards the end of the war the Repatriation Commission placed a number of convalescing servicemen in Red Cross homes across Sydney and this intake continued after the war. At Graythwaite some 713 patients were treated in the last half of 1948.²¹⁴

In the years immediately following the end of the Second World War the demand for places at Graythwaite was at its height. The patients were both older convalescent ex-servicemen of the First World War and men from the recent conflict. Over 1952/53 an additional eight bed ward was opened to increase the patient capacity to 54, but by late 1954 there was still an average waiting list of over thirty ex-servicemen wishing to enter Graythwaite, and cases had been known to die while awaiting for admission. Some relief came in 1954 with the opening of a new ward at Lady Gowrie Red Cross Home, which provided fifty new beds for First World War veterans.²¹⁵ At an average age of 74, the men once admitted usually remained at Graythwaite until their death.²¹⁶

²⁰⁶ SMH 20/3/1941, p.16.

²⁰⁷ SMH 16/12/1941, p.9.

²⁰⁸ SMH 2/3/1942, p.4.

²⁰⁹ British Red Cross Society – Australian Branch – NSW Division, Report and Financial Statement, 1942-43

²¹⁰ SMH 21/12/1943, p.3.

²¹¹ SMH 20/3/1941, p.16.

²¹² SMH 5/7/1943, p.6.

²¹³ British Red Cross Society – Australian Branch – NSW Division, Report and Financial Statement, 1943-44, in Edds 2000.

²¹⁴ Oppenheimer 2007, p.13

²¹⁵ SMH 20/10/1954, p.15.

²¹⁶ Red Cross AR 1954/55

Over the mid-1950s, the Government implemented much needed repairs and renovations with some £12,000 being expended by 1958. This work included glazing-in the east verandah of the Hut, painting the exteriors and interiors throughout, erecting a new toilet block to the Hut, and general refurbishing of the ward accommodation.²¹⁷ This upgrading of the facilities continued over the 1960s inclusive of a comprehensive repainting in 1966 and roof and verandah repairs.²¹⁸ Changes in staff facilities were also implemented. In 1946 a pair of rooms was added to the north side of the Hut, presumably to increase office space.²¹⁹ In 1953 the male staff quarters (location not known but possibly the former patients' workshop demolished in 1982) were abandoned and the former laundry/billiard room was converted into modern staff quarters.²²⁰

The grounds were cleared of undergrowth in the 1950s and 1960s. In 1954 large trees blocking harbour views were lopped,²²¹ while the lower terrace on Union Street and other areas were cleared of lantana and the grass mown by volunteers.²²² The local scout troop and Shore School boys were engaged in this voluntary work.²²³ By the mid-1960s the grounds were considered to be "showing much improvement" with shrubs and annuals being planted,²²⁴ a water lily pond added in 1965, and the overall standard was such that it won a local garden competition.²²⁵

The engagement of the community with Graythwaite is also witnessed by the reconstruction of the cast iron railing of the widow's walk in 1975 by the North Shore Historical Society. The project was in fact the first restoration project undertaken by the Historical Society and its origins date from 1972. The cast iron railing could have been removed in the mid 1960s when the Public Works Department undertook roof repairs.²²⁶

Another development of the 1960s was the transfer of land on the Union Street frontage to Sydney County Council in 1965 for the construction of an electricity substation.²²⁷ The Union Street frontage was altered in other ways over the 1960s including removal of the Dibbs' era sandstone and wrought-iron boundary fencing and gate posts and the building of the existing brick walls and gates around 1960. One of the reasons for this alteration was structural damage caused by a Morton Bay fig tree, which was subsequently removed. As the width of the carriage drive was too narrow for modern delivery trucks, it too was altered.²²⁸ The Edward Street frontage was flagged by the Red Cross as being ideal for a local centre/shop for its north shore branches and a proposal was developed to the preparation of design drawings in 1958.²²⁹

In 1967 a new Torrens Title was issued reflecting the subdivision of the land holding into two lots; Graythwaite being within Lot 2 of DP229912 and with a land area of 7ac Ord 26 ½ per. The right of way from Union Street was resumed by the Minister for Public Works in February 1974,²³⁰ and the existing land title, Lot 2 in Deposited Plan 539853, was established in April 1974.²³¹

²¹⁷ Red Cross AR 1957/58

²¹⁸ Red Cross AR 1966/67

²¹⁹ PWD Drawing PH84/6, dated August 1946.

²²⁰ Red Cross AR 1953/54

²²¹ Red Cross AR 1954/55

²²² Red Cross AR 58/59

²²³ Red Cross AR 62/63

²²⁴ Red Cross AR 67/68

²²⁵ Red Cross AR 65/66

²²⁶ Red Cross AR 67/68

²²⁷ LD Property CT 2633 Vol 151 – Transfer 114505

²²⁸ SRNSW File 4138/4 - Graythwaite Red Cross Nursing Home, fencing & drainage

²²⁹ SRNSW File 4138/4 - Graythwaite Red Cross Nursing Home, fencing & drainage

²³¹ LD Property CT 12396 Fol. 170

1.3.8 A Closing Chapter

As the number of incapacitated ex-servicemen declined with the passing years, the Red Cross reassessed the need for a facility such as Graythwaite. An account published in the *Sydney Morning Herald* in 1973 drew Sydneysiders' attention to the existence of the place in their midst and went on to inform its readers that at Graythwaite there were:

Forty-eight aged and disabled servicemen and about 10 staff members (who) enjoy the pleasant oasis of spreading Moreton Bay figs and jacarandas, the goldfish ponds and vegetable and flower beds and the rough-mown lawn that descends in banks to the humble terraces of Union Street²³²

Since 1970 the Red Cross' hospitals had been under the jurisdiction of the Hospitals Commission (this became the Health Commission in 1973), and in June 1977, Graythwaite officially began to receive civil cases with financial assistance from the Health Commission.²³³ The Health Commission also took on the task of planning for the future of Graythwaite and to this end commissioned feasibility studies to transform the hospital into a model nursing home. Comprehensive planning studies were undertaken by the Government Architects Branch of the Public Works Department in 1978.²³⁴

While little of the recommendations for development (such as a new two storey building in front of the house) were implemented, the studies provide insight into the uses of the buildings towards the end of the Red Cross era. For example, the ground floor of the house accommodated 12 patients, the administrator's office, the patient's dining room, with attached kitchen and storerooms. The first floor was set aside for administration and a conference room, but there is no information for the second floor. The Ward Building (the Hut), then known as the Pavilion, accommodated 43 beds, with the linen stores and nurses' station at the north end, the ablutions block (in a deteriorated condition) on the east side, and the rehabilitation workshops and recreation rooms at the south end. The former billiard room and laundry were used to accommodate male staff as discussed above, and the coach house was disused and in a dilapidated condition. Heating in the wards and dining rooms was by gas heaters and the hot water service was an old oil fired system dating from c1930.²³⁵

On 1st December 1980, the Red Cross handed over Graythwaite to the Home of Peace Hospitals, a charitable organization founded in 1906 under the auspice of the Anglican Deaconess Institution, and as such Home of Peace Hospitals were the first Anglican run hospitals in Australia.²³⁶ In 1994 the Homes of Peace became incorporated and known as Hope Healthcare, and in 2008 Hope Healthcare was acquired by Hammond Care. Under its new managing body Graythwaite Nursing Home provided geriatric services for the lower North Shore area under the umbrella of Greenwich Hospital.²³⁷ The new administrators set about improving the facilities. The Hut was modernised to suit the needs of the elderly patients.²³⁸ A particular change was the refurbishment of the building over 1982/83 to satisfy modern fire safety requirements inclusive of replacing the doors with fire rated doors, new external cladding, providing fire separation between the floors, installing smoke and thermal detectors and emergency lighting.²³⁹ A building, erroneously described as the laundry but probably a Dibbs' era development of 1890 and after 1916 the workshop, was demolished in July 1982.²⁴⁰

²³² SMH 24/3/1973, p20

²³³ British Red Cross Society – Australian Branch – NSW Division, Report and Financial Statement, 1976-7, in Edds 2000.

²³⁴ SRNSW File H4138/15 - Red Cross Graythwaite Nursing home, site utilisation study, GAB, 5/1980

²³⁵ SRNSW File H4138/15 - Red Cross Graythwaite Nursing home, site utilisation study, GAB, 5/1980

²³⁶ www.adisl.org.au

²³⁷ www.hopehealthcare.com.au

²³⁸ SRNSW File H4138/15 - Red Cross Graythwaite Nursing home, site utilisation study, GAB, 5/1980

²³⁹ SRNSW File H4138/21 - Graythwaite Nursing Home - North Sydney. Fire Protection

²⁴⁰ SRNSW File 4138/19 - Graythwaite Red Cross Nursing Home upgrading of ablutions block pavilion ward

The nursing home accommodation and facilities comprised four-bed rooms with ensuite, some two-bed rooms, a lounge/recreation room with harbour views and residents' dining room. The range of care comprised respite, transit and convalescent and long-term.²⁴¹ A total of 50 beds were available, with around 25 set aside for long-term stay patients, particularly elderly people with dementia.

By the mid 1990s the site also accommodated the Tom O'Neill Day Centre, which provided respite day care for people with dementia.²⁴² The Day Centre was located in the building to the west of the house that was used from 1916 as the laundry and billiard room.²⁴³ Also located within the site were a number of developmental disability services administered by the Department of Community Services inclusive of the Coach House Programme, which instructed developmentally disabled young people in office administration skills, and a 13-person community support team.²⁴⁴ The Coach House had been restored by the Government Architects Branch over 1983/84. To the south of this building was a fibro-cement clad garage that was erected in 1928²⁴⁵ and was removed at the time of the restoration.

The future role of Graythwaite as a place of aged care services was reviewed in early 1995 by the Northern Sydney Area Health Service (NSAHS) and the prospect was raised of disposing of the site and using the funds realised from the sale to enhance health services in the region.²⁴⁶ By mid 1995 the number of beds available had been reduced from 50 to 28.²⁴⁷ In 1995 the Health Department contested the Dibbs' Deed of Trust and sought from the NSW Supreme Court to:

...realise the value of the Trust asset by sale and to apply the funds obtained to capital improvements at other Northern Sydney Area locations where NSAHS can fulfil the Trust purpose more efficiently.²⁴⁸

The Department returned to this over the following decade.

The Department acknowledged the heritage significance of the place and engaged in 1993 a consulting architect to prepare a conservation plan, which was subsequently endorsed by the NSW Heritage Council in April 1994. This Plan recommended that the historic buildings on the site be restored and identified areas where future development could be considered.

By this time the local council had also become engaged in the debate about the future of Graythwaite. In late 1994 it resolved to prepare a draft development control plan (DDCP) for the site, held a public meeting, and sought statutory planning protection of the site by a Permanent Council Order (PCO) under the *NSW Heritage Act*. By November 1994 the Council had received the DDCP, but the Heritage Council refused the application for a PCO (the site was subsequently listed in the State Heritage Register (a derivation of a PCO) in November 2002).²⁴⁹

²⁴¹ 'Graythwaite Nursing Home', undated pamphlet held by Stanton Library

²⁴² Northern Sydney Area Health Service, 'Planning for aged care services in NSAHS – Graythwaite Nursing Home and Day Care centre', March 1995 held by Stanton Library

²⁴³ SRNSW File 4138/19 - Graythwaite Red Cross Nursing Home upgrading of ablutions block pavilion ward

²⁴⁴ Northern Sydney Area Health Service, 'Planning for aged care services in NSAHS – Graythwaite Nursing Home and Day Care centre', March 1995 held by Stanton Library

²⁴⁵ NSMC Building Application 28/344 lodges 26th July 1928 by JM Robertson

²⁴⁶ Northern Sydney Area Health Service, 'Planning for aged care services in NSAHS – Graythwaite Nursing Home and Day Care centre', March 1995 held by Stanton Library

²⁴⁷ North Sydney Council, 'Graythwaite Hospital: Nursing Home & Respite Services', February 1996 held by Stanton Library

²⁴⁸ Northern Sydney Area Health Service letter to North Sydney Council, 20th February 1995 held by Stanton Library

²⁴⁹ North Sydney Council, 'Graythwaite: Outline of Current Situation', May 1995 held by Stanton Library

In the last years of hospital occupation of the site the public used the site as a park, and a local community group known as the 'Graythwaite Gardening Group' maintained the garden. Public access was closed off in the late 1990s due to illegal entry of construction traffic and dumping of construction materials. From 2001 the site was maintained by Council's 'Street's Alive' programme, and included mowing the large grassed area of the lower terrace adjoining Union Street, attacking weeds and the planting of native vegetation.²⁵⁰

The 1993 Conservation Plan was revised in 2000 and re-endorsed by the Heritage Council of NSW.

²⁵⁰ 'Graythwaite Save our Heritage Parklands' website: <http://graythwaite.org.au/garden.html>.

Figure 61 The front elevation of Graythwaite in July 1995.
Source: Stanton Library Image 1679.

Figure 62 The rear elevation of the house in January 1996. The tarpaulins provide evidence of the damage to the roof caused by the collapse of two chimneys. They have since been rebuilt
Source: Stanton Library Image 494.

Figure 63 The c1833 sandstone stables in 1979. The timber-framed lean-to has since been removed. Note the remnant Dibbs era garden and edging in the foreground.
Source: Stanton Library Image 52014.

Figure 64 The c1880s coach house c1982. Note the now demolished garage to its left (south) originally constructed c1928.
Source: Stanton Library Image 149804.

Figure 65 The front elevation of the former workshop in 1982, immediately prior to demolition. The building was constructed in 1891 for Thomas Dibbs and converted in 1916 by the Red Cross.
Source: SRNSW File Image H4138/19.

Figure 66 Holtermann's residence c1875 with the tower from which many panoramic photographs of the harbour and north Sydney were taken—many of which include the Graythwaite site. This photograph was taken from near Union Street.
Source: State Library of NSW: ON4-40552.

1.3.9 A New Century and a New Outlook

The start of the new century brought about significant change for Graythwaite with the cessation of health care services at the site and the sale of the property to fund healthcare services elsewhere.

In mid-2007 the Supreme Court adjudged the Government's intention to dissolve Dibbs' trust and sell the land in its favour. The proposed sale attracted some criticism from descendants of Thomas Dibbs, although it is known that Dibbs had tried to sell Graythwaite to the School in 1913.²⁵¹ Further, Dibbs retained an interest in the affairs of the School after he gifted Graythwaite to NSW—it is recorded that Dibbs was to unveil the commemorative stone of the pavilion at the Old Boy's Memorial Cricket Ground at Northbridge in September 1919.²⁵² Opposition to the sale was also voiced by North Sydney Council and by members of the local community.²⁵³ The Court ruled the charitable purposes that Sir Thomas Dibbs had intended for Graythwaite could no longer be carried out as the site was no longer being used for its original purpose.²⁵⁴

In late 2008 the Supreme Court again adjudged the Government's intention to sell the land in its favour. It ruled on a proposal put by North Sydney Council, the Commonwealth Government, the RSL and the Mater Hospital to establish a new rehabilitation centre on the site and open up the grounds to the public. The successful counter-proposal by the State Government and local area health service was the sale of the site to use the proceeds to build a new rehabilitation facility at Ryde Hospital.²⁵⁵

The State Government placed Graythwaite on the market by public tender with the deadline for bids being late August 2009.²⁵⁶ At this time, the Construction, Forestry, Mining and Energy Union placed a green ban on Graythwaite to block any construction work on the site.²⁵⁷ The highest and winning bid was placed by the Shore School. The School outbid the Commonwealth Government, which had previously offered to buy the site for \$16.8 million.²⁵⁸ In a last attempt to retain the estate in public ownership the Port Macquarie MLA introduced a private member's bill.²⁵⁹ The ultimately unsuccessful *Save the Graythwaite Estate Bill 2009* also aimed to ensure public access, preservation of its heritage values, and to impose controls on future development.²⁶⁰

1.4 Neighbouring Properties with Dibbs family Associations

Graythwaite is adjacent to the Shore School, which is rich with historic associations with Thomas Dibbs. The original School grounds were purchased from Thomas Dibbs in March 1888.

The Shore School site had been part of the estate owned by Bernhard Holtermann who acquired the property in 1873 (it originally formed part of William Miller's Upton). With a fortune amassed by his discovery of a gold reef in 1872, Holtermann built a mansion with tower in 1874.

²⁵¹ Sherington, Geoffrey, *Shore: A History of Sydney Church of England Grammar School*, Sydney Church of England Grammar School in association with George Allen & Allen, 1983, p.87

²⁵² *The Torch Bearer*, August 1920, p.50

²⁵³ North Shore Times (NST) 17/8/2007, p.9

²⁵⁴ *SMH* 15/8/2007, p.2

²⁵⁵ NST 24/10/2008, p.11

²⁵⁶ Mosman Daily (MD), 27/08/2009

²⁵⁷ NST 16/9/2009

²⁵⁸ *SMH* 20/10/2009

²⁵⁹ NST 16/12/2009

²⁶⁰ Hansard Transcript NSW Legislative Assembly, 25th February 2010

Dibbs purchased the estate in 1886 after Holtermann's death in 1885. It is at this time that Dibbs apparently put forward the site as suitable for the Shore School.²⁶¹ Holtermann's house was adapted to suit the School needs and the first of the purpose-built school buildings was officially opened in July 1889. Holtermann's house was later demolished above the foundations in 1935 for the School House, designed by Rupert V Minnett. The tower was retained and sheathed in new brick work.²⁶²

The original purchase by the School of the Holtermann estate comprised only the northern two-thirds of the property that Thomas Dibbs acquired in 1886. The balance of the land, near Union Street, was retained by Dibbs and subdivided to provide three residences. The first of these residences is Elsmere which was built c1886 for Dibbs' eldest daughter, Isabel Cecelia, who married Charles William Gaden. The property was sold to David Anderson in 1915 and in 1929 the Shore School purchased it and renamed it Hodges House.²⁶³

The second house, Yerrowin, was built c1886 for Dibbs' second daughter, Miss Ellen Mary, who did not marry. From 1901 it was leased by RRP Hickson, the Chairman of the Sydney Harbour Trust, and continued to be leased until 1912 when it was purchased by JL Pulling. Pulling, who had been a master at Shore since 1904, renamed the house Bishopsgate. In 1938 the Shore School purchased it and renamed it Barry House.²⁶⁴ The third house, Marilba, was built in early 1888 for Dibbs' third daughter, Tryphena Agnes, who married Hugh Massie in 1887. Their son, RJA Massie, attended the Shore School and went to war in 1914. The property was sold in 1915 to Thomas Cosh who renamed it Pinwherry. In 1938 the Shore School purchased it and renamed it Robson House.²⁶⁵

All of these houses sat within their own allotment and two, Bishopsgate and Elsmere, benefited from a right of way from Union Street. The right of way and allotments were established at the one time in 1886. Dibbs maintained the upkeep of the road while he owned it. When Thomas Dibbs gifted Graythwaite to the State he ensured the properties retained the right of way, but the matter of its upkeep soon proved problematic for the owners and the government as trustee.

According to RJA Massie, all of these houses were designed by the architect William Wilkinson Wardell, who was a life-long friend of Thomas Dibbs.²⁶⁶ Wardell (1823-1899), in the latter part of his life, was living at Upton Grange (the Shore Preparatory School since 1926). Wardell had trained as an engineer and also studied architecture in his native England and was a friend of the influential architect Augustus Pugin. He migrated to Melbourne in 1858 and came to Sydney in the late 1870s. He took Walter Liberty Vernon (later NSW Government Architect) as a partner in 1884. The partnership was dissolved in 1889. It is therefore possible that the dwellings are actually the work of Vernon.²⁶⁷

²⁶¹ Sherington, p.21

²⁶² Sherington, p.144

²⁶³ Vol. 880 Fol. 44

²⁶⁴ Vol. 880 Fol. 43

²⁶⁵ The Torch Bearer, May 1964

²⁶⁶ The Torch Bearer, May 1964, p148

²⁶⁷ McDonald D. I., 'Wardell, William Wilkinson (1823-1899)', *Australian Dictionary of Biography*, Volume 6, Melbourne University Press, 1976, pp 354-355.

1.5 Historical Aerial Photographs of the Graythwaite Site

Figure 67 A 1930 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Lands Department Map 3422, March 1930.

Figure 68 A 1943 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Roads and Traffic Authority, From the Skies CD-Rom.

Figure 69 A 1951 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Lands Department Sydney 468-8—Run 11, May 1951.

Figure 70 A 1961 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Lands Department Sydney 1048—Run 32E, 1961.

Figure 71 A 1970 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Lands Department Sydney 1916—Run 16E, August 1970.

Figure 72 A 1986 aerial photograph of the Graythwaite site—the site is shown edged in blue.
Source: Lands Department Sydney 3528—Run 21, August 1986.

1.6 Evolution of the Graythwaite site boundaries

1832

39 acres purchased by Thomas Walker.

Ref: FP 192149 (Roll Plan 388)

1833

13 acres sold to William Miller, reducing Walker's land holding to 26 acres in two sites.

Ref: FP 192149 (Roll Plan 388)

1841

13 acres of the remaining land is sold to William Lithgow, reducing Walker's land holding to 13 acres.

Ref: FP 192149 (Roll Plan 388)

1853

Edwin Mawney Sayers purchased the 13 acres from the Estate of Thomas Walker.

1873

Thomas Allwright Dibbs purchased the 13 acres (now considered to comprise around 16 acres) and immediately subdivides the land. The extent of Graythwaite at this time is 5a 1r 32p (2.3ha)

Ref: CT Vol. 172 Fol. 38

c1874

George Dibbs added an additional allotment to the land holding of Graythwaite. The purchase was not registered.

1882

The extent of the land holding at the time TA Dibbs occupies Graythwaite in 1882.

1886

TA Dibbs purchased the neighbouring Holtermann estate in 1886 and moved the location of the eastern boundary a small distance to the east.

Part of the Union Street garden frontage was developed for Kailoa in 1884 to create the home of TA Dibbs' son, Tom Burton Dibbs and his wife. Separate title to Kailoa (in the name of CW Gaden and EA Gaden) issued in May 1888.

A new title for Graythwaite, now 6a 2r 23 $\frac{3}{4}$ per. issued May 1888.

Reference:

CT Vol. 881 Fol. 79

CT Vol. 881 Fol. 88

1915

The land gifted to the State by TA Dibbs comprised the 6a 2r 23 $\frac{3}{4}$ per of Graythwaite and a right of way to Bishopsgate across the former Holtermann Estate. The total area in the land title being 7a 0r 21 $\frac{1}{2}$ perches.

Ref: Dealing A206747, CT Vol. 2633 Fol, 151

2010

The land holding of Graythwaite was reduced in the 1960s and 1970s to 2.678 hectares by resumption of:

- a small parcel of land on Union Street in 1965 for Sydney County Council electricity substation; and
- the Bishopsgate right of way in 1974 by the Minister for Public Works in favour of the Shore School, although the School had attained rights over this land earlier.

Ref: Dealing K114505 (CT Vol. 10192/23), Dealing K28080 (CT Vol. 10588/230), CT Vol 12396 Fol. 170

1.7 Site Evolution Diagrams

The following site evolution diagrams were prepared by Craig Burton of CAB Consulting Pty Ltd.

Figure 73 Landscape Period 2: Euroka 1832-1853.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 74 Landscape Period 3: Euroka 1853-1873.
Source: CAB Consulting Pty Ltd, May 2010.

**LANDSCAPE
PERIOD 4 : EUROKA 1873-1881**

Figure 75 Landscape Period 4: Euroka 1873-1881.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 76 Landscape Period 5: Graythwaite 1881-1890.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 77 Landscape Period 6: Graythwaite 1890-1915.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 78 Landscape Period 7: Graythwaite 1915-1919.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 79 Landscape Period 8: Graythwaite 1920-1945.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 80 Landscape Period 9: Graythwaite 1945-1980.
Source: CAB Consulting Pty Ltd, May 2010.

Figure 80 Landscape Period 10: Graythwaite 1980-2010.
Source: CAB Consulting Pty Ltd, May 2010.

