

**STATELY HOMES THE MIRROR AND METAPHOR OF
COLONIAL SOUTH AUSTRALIA.**

Volume 1

Robert M. Stone

**A thesis submitted in fulfilment for the requirements of the Degree of Doctor of
Philosophy
Department of Archaeology
Faculty of Education, Humanities, Law and Theology.
Flinders University.**

2010

South Australia, c1916

DECLARATION

‘I certify that this thesis does not incorporate without acknowledgement any material previously submitted for a degree or diploma in any university; and that to the best of my knowledge and belief it does not contain any material previously published or written by another person except where due reference is made in the text’.

Robert M. Stone

TABLE OF CONTENTS

VOLUME 1

FIGURES	i
TABLES	vi
CHARTS	vii
ABSTRACT	viii
ACKNOWLEDGEMENTS	x
CHAPTER 1 INTRODUCTION	1
1.1 Introduction	1
1.2 Creation of the British province of South Australia	3
1.3 Stately homes and the new gentry: some definitions	10
1.4 The colony and its built heritage	20
1.5 Heritage conservation	26
1.6 Research aims	33
CHAPTER 2 STATELY HOMES, RESIDENTIAL ENCLAVES AND THEIR SYMBOLIC MEANING	40
CHAPTER 3 METHODS	67
3.1 Introduction	67
3.2 Definition of study area	68
3.3 Sources: historic and contemporary	71
3.4 Assessment of sources	79
3.5 Selecting a sample	83
3.6 Field methods	93
CHAPTER 4 CONSTRUCTING THE GENTRY; CREATING PLACES OF POWER, CULTURE AND CLASS	107
4.1 Introduction	107
4.2 The new gentry and the genteel code	108
CHAPTER 5 THE EVOLUTION OF STATELY HOMES	175
5.1 Introduction	175
5.2 The fortunes crescent	177
5.3 Architects and their sources	214
5.4 External architectural features – a comparative analysis	219
5.5 Summary	264
CHAPTER 6 INTERNAL SPATIAL DYNAMICS – PLANNED CLASS AND SOCIAL DIVISIONS	267
6.1 Introduction	267
6.2 Early dwellings – the first ten years	268
6.3 Interior design and decoration	272

6.4	Internal design and spatial dynamics	297
6.5	Spatial dynamics	306
6.6	Processional pathways	312
6.7	Data analysis	364
CHAPTER 7	19 TH CENTURY STATELY HOMES IN THE 20 TH CENTURY	372
7.1	Stately homes and their current use	377
7.2	Stately homes and the cultural landscape	395
CHAPTER 8	CONCLUSION	441
	REFERENCE LIST	461
VOLUME 2 - APPENDICES		
Appendix One	Building Survey – Current Use	
Appendix Two	Building Survey – Internal Features	
Appendix Three	Building Survey – Owner Profiles	
Appendix Four	Building Survey – Associated Buildings and Grounds	
Appendix Five	Building Survey – External Architectural Features	
VOLUME 3 - APPENDICES		
Appendix Six	Building Survey – House Profiles	

STATELY HOMES THE MIRROR AND METAPHOR OF COLONIAL AUSTRALIA – VOLUME 1.

FIGURES

Figure No.	Description	Page No.
Cover	Navy, Military and Airforce Club	
Front piece	South Australia, c1916	
1.1	<i>Princess Royal</i> homestead, Burra	11
1.2	The <i>Bulletin</i> view of the aristocracy, 1888	19
1.3	<i>Ayers House</i> , North Terrace, Adelaide	28
1.4	<i>Collingrove</i> , Angaston	28
1.5	<i>Beaumont House</i> , Burnside, 1880	30
2.1	Terrace or row cottages, Stanley Street, North Adelaide	42
2.2	Terrace or row cottages, Loch-Ness Avenue, Torrens Park	42
2.3	Terrace or row cottages (<i>Tivers Row</i>), Burra	43
2.4	Free standing cottage, Albert Street, Mitcham	43
2.5	Adelaide and villages, 1845	47
2.6	House, 134 Stanley Street, North Adelaide	55
2.7	House, 138 Stanley Street, North Adelaide	55
3.1	Tennis party, location unknown, Adelaide, c1910	80
3.2	Afternoon tea, location unknown, c1910	80
3.3	<i>The Brocas</i> : meeting of the Adelaide Hunt Club, c1870	81
3.4	<i>Dalintober</i> : cast iron verandah post	97
3.5	<i>Dalintober</i> : cast iron verandah brackets	97
4.1	Fashionably dressed at a garden party, c1912	121
4.2	<i>Reynella House</i> , afternoon tea in the garden	121
4.3	<i>Martindale Hall</i> : smoking room, c1936	122
4.4	<i>Willyama</i> : ballroom, c1890	122
4.5	Intermarriage and associations of descendants of the new gentry	129
4.6	<i>The Adelaide Club</i> , North Terrace, Adelaide	145
4.7	<i>Queen Adelaide Club</i> , North Terrace, Adelaide	145
4.8	<i>Torrens Park Estate</i> : meeting of the Adelaide Hunt Club, c1898	150
4.9	Adelaide Hunt Club meeting, Oakbank, c1914	150
4.10	St Michael's Anglican Church, Mitcham	169
4.11	Tynte Street Baptist Church, North Adelaide, c1870	172
4.12	Brougham Place Congregational Church, North Adelaide. c1861	172
4.13	Clayton Memorial Church, Norwood	173
4.14	Gartrell Memorial Church, Rose Park, c1923	173
5.1	Country cottage date and location unknown	177
5.2	<i>Bungaree Homestead</i> , painting by S. T. Gill, c1843	177

5.3	Fortunes Crescent: The number of stately homes in each country LGA	179
5.4	Fortunes Crescent. The number of stately homes in the ACC and metropolitan LGAs	180
5.5	<i>Yatara</i> , Kapunda	184
5.6	<i>Tortola House</i> , Gawler	184
5.7	<i>Wolta Wolta</i> , Clare	188
5.8	<i>Hill River Station</i> , Clare	188
5.9	<i>Bungaree Homestead</i> , Kapunda	195
5.10	<i>Yallum Park</i> , Penola	195
5.11	<i>Princess Royal</i> , Burra	196
5.12	<i>Poltalloch</i> , Narrung, Coorong	196
5.13	<i>The Olives [Russell Court]</i> , Glenelg	196
5.14	Mansions along North Terrace, Adelaide, c1901	210
5.15	<i>Rust Hall</i> , designed by G. S. Kingston	217
5.16	<i>Glanville Hall</i> , designed by G. S. Kingston	217
5.17	<i>St Corantyn</i> , designed by G. K. Soward	217
5.18	<i>St Margaret's</i> , designed by G. K. Soward	217
5.19	Christ Church Rectory, North Adelaide, c1850	227
5.20	<i>Hawker House</i> , North Adelaide	227
5.21	<i>Belmont House</i> , North Adelaide	227
5.22	<i>Parramatta Villa</i> , North Adelaide	228
5.23	<i>Parramatta Villa</i> , North Adelaide, carved brackets	228
5.24	<i>Struan House</i> , Struan	230
5.25	<i>Eynesbury</i> , Mitcham, c1982	230
5.26	<i>Padthaway</i> , Padthaway	232
5.27	<i>Coulthard House</i> , Nuriootpa	232
5.28	<i>Belmont House</i> , North Adelaide	233
5.29	<i>Poltalloch</i> , Narrung, carved sandstone door surrounds	235
5.30	<i>Strelida</i> , North Adelaide, ornate plaster work	235
5.31	<i>Albert Hall</i> , Glenelg	241
5.32	<i>Strelida</i> , North Adelaide	241
5.33	<i>Paringa Hall</i> , Holdfast Bay	245
5.34	<i>Darroch House</i> , Felixstow	245
5.35	<i>Bundaleer</i> , via Jamestown, fanlights	246
5.36	<i>Bundaleer</i> , via Jamestown, drawing room	246
5.37	<i>Holland House</i> , Turretville: tower	249
5.38	<i>Glanville Hall</i> , Port Adelaide: tower	249
5.39	<i>Mt Breckan</i> , Victor Harbor: tower	250
5.40	<i>Adare</i> , Victor Harbor: turrets	250
5.41	<i>Paringa Hall</i> , Holdfast Bay: entrance portico	252
5.42	<i>Fitzroy House</i> , main entrance	252
5.43	<i>Lindsay Park</i> , Angaston, c1930	253
5.44	<i>Lindsay Park</i> , colonnaded front entrance	253
5.45	<i>Addington</i> , North Adelaide, demolished	254
5.46	<i>Holland House</i> , Turretville, garden exit	257
5.47	<i>Adare</i> Victor Harbor, c1905, garden party	258
5.48	<i>Mt Breckan</i> , Victor Harbor, c1908, guest in formal attire	258
5.49	<i>Linden</i> , Burnside, croquet on the lawns	261
5.50	<i>Forest Lodge</i> , Stirling, c1896	262

5.51	<i>Forest Lodge</i> , Stirling, a section of the gardens	262
6.1	<i>Bungaree</i> , slab hut, c1841	269
6.2	<i>Bungaree</i> , Clare, c1880	269
6.3	<i>Anlaby</i> , Kapunda, c1860	270
6.4	<i>Cummins</i> , 1842 floor plan	276
6.5	<i>Cummins</i> , c1850. Painting by Mary Milton	276
6.6	<i>Wolta Wolta</i> , Clare, c1860	278
6.7	<i>The Brocas</i> , Woodville, c1876	281
6.8	<i>Cummins</i> , drawing room, c1900	283
6.9	<i>Cummins</i> , portico entrance, c1900	283
6.10	<i>Beaumont House</i> , c1880	285
6.11	<i>Beaumont House</i> , Burnside	285
6.12	<i>Wolta Wolta</i> , c1866	285
6.13	<i>Wolta Wolta</i>	285
6.14	<i>Yallum Park</i> , Penola, entrance hall	288
6.15	<i>Bundaleer</i> , via Jamestown, ornate fireplace	288
6.16	<i>Carclew</i> , North Adelaide, carved stem post	288
6.17	<i>Yallum Park</i> , bay window in the dining room	288
6.18	<i>Willyama</i> , hallway to the ballroom, c1890	290
6.19	<i>Willyama</i> , ballroom, c1890	290
6.20	<i>Bundaleer</i> , entrance hall way	292
6.21	<i>Bundaleer</i> archway leading into the ballroom	292
6.22	<i>Waverley</i> , South Terrace, Adelaide, sandstone fireplace	294
6.27	<i>The Brocas</i> , floor plan	316
6.28	<i>The Brocas</i> , processional pathway –original cottage	316
6.29	<i>The Brocas</i> , processional pathway -1870s house	317
6.30	<i>Wolta Wolta</i> , floor plan, stages 1 and 2	318
6.31	<i>Wolta Wolta</i> , processional pathway, stages 1 and 2	318
6.32	<i>Wolta Wolta</i> , floor plan; final configuration	319
6.33	<i>Wolta Wolta</i> , processional pathway; final configuration	319
6.34	<i>Beaumont House</i> , floor plan, c1839 and 1850	320
6.35	<i>Beaumont House</i> , floor plan, c1850	321
6.36	<i>Beaumont House</i> , processional pathway, 1850	321
6.37	<i>Beaumont House</i> , floor plan, c1907	322
6.38	<i>Beaumont House</i> , processional pathway, 1907	322
6.39	<i>Cummins House</i> , floor plan, c1842	324
6.40	<i>Cummins House</i> , processional pathway, c1842	324
6.41	<i>Cummins House</i> , floor plan, c1854-1906	324
6.42	<i>Cummins House</i> , processional pathway, c1854-1906	325
6.43	<i>Hughes Park Estate</i> , floor plan	327
6.44	<i>Hughes Park Estate</i> , processional pathway	327
6.45	<i>Ayers House</i> , floor plan	329
6.46	<i>Ayers House</i> , processional pathway	330
6.47	<i>Karatta House</i> , floor plans	331
6.48	<i>Karatta House</i> , processional pathway	332
6.49	<i>Para Para</i> , ground level floor plan	333
6.50	<i>Para Para</i> , first level floor plan	334
6.51	<i>Para Para</i> , ground level processional pathway,	334
6.52	<i>Para Para</i> , first level processional pathway	334

6.53	<i>Barton Vale</i> , ground level floor plan	336
6.54	<i>Barton Vale</i> , ground level processional pathway	336
6.55	<i>Martindale Hall</i> , ground level floor plan	338
6.56	<i>Martindale Hall</i> , ground level processional pathway	338
6.57	<i>Martindale Hall</i> , first level floor plan	339
6.58	<i>Martindale Hall</i> , first level processional pathway	339
6.59	<i>Struan House</i> , ground level floor plan	341
6.60	<i>Struan House</i> , first level floor plan	342
6.61	<i>Struan House</i> , processional pathways	343
6.62	<i>Mt Breckan</i> , ground level floor plan	344
6.63	<i>Mt Breckan</i> , ground level processional pathway	344
6.64	<i>Mt Breckan</i> , first level, floor plan	345
6.65	<i>Mt Breckan</i> , first level processional pathway	345
6.66	<i>Estcourt House</i> , ground level floor plan	346
6.67	<i>Estcourt House</i> , first level floor plan	346
6.68	<i>Estcourt House</i> , ground level processional pathway	346
6.69	<i>Estcourt House</i> , first level processional pathway	347
6.70	Correspondence School, ground level, floor plan	348
6.71	Correspondence School, first level floor plan	348
6.72	Correspondence school, processional pathway	349
6.73	<i>Koora Weera</i> , floor plans	350
6.74	<i>Koora Weera</i> , processional pathways	350
6.75	<i>North Bundaleer</i> , floor plan	352
6.76	<i>North Bundaleer</i> , processional pathway	353
6.77	<i>Urrbrae House</i> , ground level, floor plan	355
6.78	<i>Urrbrae House</i> , ground level processional pathway	356
6.79	<i>Urrbrae House</i> , subterranean level, floor plan	356
6.80	<i>Urrbrae House</i> , subterranean level processional pathway	357
6.81	<i>Strathspey</i> , ground level floor plan	358
6.82	<i>Strathspey</i> , ground level processional pathway	359
6.83	<i>Strathspey</i> , first level, floor plan	359
6.84	<i>Strathspey</i> , first level processional pathway	360
6.85	<i>Carclew</i> , ground level floor plan	361
6.86	<i>Carclew</i> , processional pathway	362
7.1	<i>Yatara Homestead</i> , Kapunda	379
7.2	<i>Werocata</i> , Balaklava	379
7.3	City of Adelaide – ‘Square Mile’ –residential enclave	386
7.4	City of Adelaide – North Adelaide - residential enclave	389
7.5	<i>Tavistock House</i> , demolition	391
7.6	North Terrace, Dr Crank residence, now demolished	391
7.7	Plan of the City of Adelaide – c1838	392
7.8	North Terrace, c1920	392
7.9	<i>Eynesbury House</i> , c1880	396
7.10	Walkerville LGA –residential enclave	397
7.11	<i>Karatta House</i> , c1869	427
7.12	<i>Karatta House</i>	427
7.13	<i>Benacre</i> , coach house and stables, c1906	428
7.14	<i>Benacre</i> , coach house and stables	428
7.15	<i>Para Para</i> , gate house	430

7.16	<i>Wairoa</i> , gate house	431
7.17	<i>Carminow</i> , gate house	431
7.18	<i>Urrbrae House</i> , gate house	431
7.19	<i>Wootton Lea</i> , gate house	431
7.20	<i>Torrens Park Estate</i> , eastern gate house	431
7.21	Former <i>Birksgate</i> conservatory, c1872	433
7.22	Former <i>Birksgate</i> conservatory at <i>Beechwood</i>	433
7.23	<i>Barton Vale</i> , c1900	436
7.24	<i>Barton Vale</i> , c1920	436
7.25	<i>St Corantyn</i>	439
7.26	<i>Waverley</i>	439
8.1	<i>Martindale Hall</i> , c1885	446
8.2	<i>Martindale Hall</i> , c1885	446
8.3	Reception committee, c1908	450
8.4	Mayoral garden party, c1912	450
8.5	Domestic servants, <i>Woodhouse</i> , Stirling, c1909	452
8.6	<i>Bray House</i> , Lady Bray in a landau, c1900	452

STATELY HOMES THE MIRROR AND METAPHOR OF COLONIAL AUSTRALIA – VOLUME 1.

TABLES

Table No.	Description	Page No.
3.1	Stately Homes by Local Government Authority –A Summary	86
4.1	Foundation Members of the Adelaide Club, 1864	133
4.2	Occupations of the Foundation Members of the Adelaide Club	137
4.3	A Comparison of the Occupations of the Foundation Members (1864) and the ‘Old Gentry’ Members of the Adelaide Club (1850-1920)	140
4.4	A Comparison of the <i>Nouveaux Riches</i> Members of the Adelaide Club (1850-1920)	142
4.5	Foundation Members of the Adelaide Hunt Club, 1869	149
5.1	Summary of Owner Profiles -1840-1869	183
5.2	Country –Northern Region LGAs, Summary –Building Periods	186
5.3	Country –Southern Region LGAs, Summary –Building Periods	199
5.4	Country Regions. Comparative Summary –Building Periods	202
5.5	Summary –Owner Profiles. Metropolitan Region LGAs	204
5.6	Metropolitan Region LGAs. Summary –Building Period	208
5.7	Adelaide City Council. Summary - Building Period	211
5.8	Construction by Period. Comparative Summary	213
6.1	Building Survey-Internal Features. Internal Access and Source of Information	273
6.2	Processional Pathways, Construction by Period	314
6.3	Analysis – Internal Features	
7.1	Current Use of Stately Homes not on the State Heritage Register	408
7.2	Stately Homes: Modifications and Change of Use	417
7.3	Architectural Changes by Heritage Status by Region	420

STATELY HOMES THE MIRROR AND METAPHOR OF COLONIAL AUSTRALIA – VOLUME 1.

CHARTS

Chart No	Description	Page No.
2.1	Architectural Style by Region	66
4.1	Stately Homes: Nomenclature by Region	114
5.1	External Architectural Features-Levels	222
5.2	External Architectural Features-Verandahs	225
5.3	External Architectural Features-Balconies	230
5.4	External Architectural Features-Fabric	233
5.5	External Architectural Features-Construction	237
5.6	External Architectural Features-Quoins	240
5.7	External Architectural Features-Other	242
7.1	Northern Country Region LGAs – Current Use	378
7.2	Southern Country Region LGAs – Current Use	380
7.3	Metropolitan Region LGAs – Current Use	382
7.4	Stately Homes –Metropolitan Region LGAs- Alternative Use	384
7.5	Adelaide City Council –North Adelaide – Current Use	385
7.6	Adelaide City Council - ‘Square Mile’- Current Use	387
7.7	Current Use-Regional Comparison	390
7.8	Private Residential Use by Region	394
7.9	Heritage Listing by Region	406
7.10	Change in Use of Stately Homes: Heritage Status by Region	418
7.11	Existing Associated Buildings	424

ABSTRACT

Established by an Act of the English Parliament in 1834, South Australia was intended to be a model colony. Without convicts, it was to be populated initially by British migrants drawn from the disaffected middle classes – those who were influenced by such factors as religion, politics and self interest – as well as sponsored emigrants ('young marriageable persons') of both sexes who would ease the overcrowding in England. The capital, Adelaide, was a planned city, its population selected according to Edward Gibbon Wakefield's (1796-1862) economic, social and political theory of colonisation.

The proposed colony of South Australia was therefore an attractive proposition for those who professed ideas of civil liberty, social opportunity and equality for all religions. Regardless of the opportunities for social improvement afforded to the middle classes, there was no comparative incentive for the English aristocracy and landed gentry to emigrate, however, which left a vacuum in the social hierarchy of the colony. This vacuum was filled by a distinct class who emerged from within the colony and who are described in this thesis as the 'new gentry'.

The new gentry styled themselves leaders in the community, and built stately homes as a visible manifestation of their wealth and position in society. However, stately homes are more than just physical objects; they also contribute to a wider cultural landscape and the construction of particular perceptions of 'the past', both in terms of human behaviour and social complexity, and the origins of an area or set of ideals. Over the first 80 years of the colony, economic accumulation, social positioning and closely negotiated social interaction resulted in the creation of a densely layered landscape – both in terms of creation and consolidation of the notion of the 'new gentry', but also of the physical expression of this negotiated social class on the landscape of Adelaide. Stately homes were built in prominent positions with display in mind and had architectural finery that would have impressed both the passer-by and the visitor. They made a statement about the nature of basic social relationships, such that the architectural symbolism of wealth, taste and authority was both intentional and obvious; they also conveyed a message of exclusion based on social status and class. Between the years 1850 and 1880 the new gentry formed themselves into a tight social network and built their homes in exclusive residential enclaves with symbolic barriers which has a significant impact on the cultural landscape.

The stately homes of the new gentry were not mere copies of the homes of the English landed gentry. The new gentry aimed to create their own version of the landed gentry based on an independent image of colonial Australia, yet at the same time remaining conscious of those characteristics which were essential to separate them from the rest of society. The highly independent nature of the new gentry was also reflected in the architectural designs of their houses; there was no one dominant style, yet there were sets of common architectural features.

On the critical question of their use, these houses were not merely objects of bricks and mortar, but could be compared to a theatre in which the real life dramas and social interactions of the occupiers and visitors were played out. The internal configurations and spatial dynamics of these houses played as important a role as the exteriors in reinforcing the much sought-after image. The internal design of stately

homes in part communicated social roles by presenting barriers to procession through the house. Again, there was no one dominant internal configuration, yet a consistent pattern of specialist rooms and, through processional pathways, common social barriers, is evident. It can be concluded from a study of the floor plans of their stately homes that the new gentry not only had a common understanding of the external architectural features which reflected their status in society but also the division and use of internal space in order to separate and control the movement of people according to their class and social status.

Towards the end of the 19th century events took place that had a profound impact on this exclusive world of the new gentry and, in turn, on the role and status of their stately homes. Many large pastoral leases were resumed by the government and sold for farming. Being designed to accommodate an earlier cultural and social scene, the economic base which supported these stately homes was now diminished, resulting in many becoming redundant and either demolished or sold for alternative uses.

Stately homes had a major impact on the 19th century cultural landscape, but to what extent has this been reduced through changes in the underlying culture that led to the building of these stately homes? Today, decisions must be constantly made as to which stately homes are worth preserving and, for those to be kept, what sort of restoration, renovation or adaptive re-use is appropriate? Demolition of former stately homes can result in the total or partial obliteration of our tangible cultural heritage, whereas demolition of associated buildings and re-use of stately homes can significantly reduce the intangible cultural heritage that is the image of life in the 19th century. Over 50% of the stately homes considered in this thesis have undergone a change in use with a consequential impact on the state's cultural heritage. Preservation of heritage is one form of cultural salvage and a world that is about to be lost is in need of preservation.

ACKNOWLEDGEMENTS

During the long gestation period of researching and writing this thesis, many people, organisations and businesses have provided valuable input and support. To all of them I owe a debt of gratitude. First and foremost I acknowledge the receipt of an Australian Postgraduate Award and an annual Research Student Allowance provided by Flinders University. The financial assistance assisted me in carrying out the extensive research, travel and collection of data on stately homes across South Australia.

Focussing on a single theme over an extended period of time can in itself be a challenge. Research undertaken by colleagues begins to appear more exciting than one's own and opportunities to undertake field work in unrelated areas a constant distraction. To counter this, many people have assisted me and given freely of their time to ensure I maintained steady progress and remained focused on achieving my goal. Special recognition must go to the lecturing staff of the Department of Archaeology at Flinders University for their support and encouragement and providing opportunities for involvement in the teaching program of the faculty, especially in the areas of historical archaeology and cultural heritage management. To my primary supervisor, Dr Heather Burke, what can one say? What is more difficult, writing the thesis or the having to read the numerous drafts? Without her guidance, encouragement, positive criticism of the many drafts of this thesis, it would not have been completed. To my second supervisor, Dr Claire Smith, I thank her for her encouragement and also to Dr Alice Gorman, who questioned the aims of my field work and assisted me in the design of my building survey pro-formas. To my fellow undergraduate and post graduate students at Flinders University, I owe a special thank you. As with any marathon, pursuing a PhD thesis can be a lonely journey and it was the very presence of my fellow students who, probably unknown to them, encouraged me to succeed.

There were also others outside the University who assisted me in my task. To the long-suffering staff at Heritage SA who retrieved from their archives numerous files on heritage homes, thank you; especially Sally and Gillian. Heritage officers and staff of LGAs, volunteers in tourist offices, especially in country towns, knowledgeable volunteers in regional museums who gave me access to invaluable archival data on the district and the owners of stately homes in their region, and enthusiastic local historians who materialised almost on demand; all made significant contributions to this thesis.

Visits to stately homes were the enjoyable part of this research, with many of the owners granting me access to photograph their properties and to record details of the architectural features. The highlight was the opportunity to transport one's self back in time and to enjoy the hospitality offered in stately homes that are now tourist venues. Tourist accommodation was available at *Bungaree*, albeit in the converted Stallion's Box, from where I was able to inspect at my leisure all the other historic buildings, St Michaels Church, and the extensive gardens associated with the house. The owner, Sally Hawker, provided historical records of the property and access to areas of the property which had remained unchanged for over a century. At *Anlaby*, I stayed in the former manager's house, which gave insight into another facet of life on

a historic pastoral property. The owners gave me unrestricted access to their house, associated buildings and the extensive historic rose gardens. Staying at *Padthaway* provided the complete experience of 19th century grandeur, while a tour of restored *Bundaleer* was an example of how heritage properties can be restored to their former glory.

Many of the current owners and occupants of former stately homes now converted to schools, hospitals or commercial premises, acknowledged that it was a privilege to occupy a heritage building and were generous with their time in providing a guided tours of the more public spaces and provide access to historic documents. A special thankyou must go to those who allowed me to inspect and photograph the interior of the buildings, especially where the stately home was their private residence. There are too many to thank individually, but I must acknowledge the special assistance given by Milton and Christine Bowman of *Forest Lodge*, Kirsty Dodd and Julie Kowlessar of *Wairoa*, Malcolm and Marianne Booth of *Bundaleer*, Sally Hawker of *Bungaree*, Bob Rowe of *Mackerode*, Simon Rowe of *Princess Royal*, Bill Hawkin of Bio Farm, formerly *Eden Park*, Annette Barrette-Frankel of *Saint Cecilas*, Ian Bennett of *Koorine*, Glen Clifford of *Yallum Park*, and Drs Peter and Drinda Gauvin of *St Margarets*.

Information on former stately homes occasionally came to light when the properties were advertised for sale. Open inspections were therefore another avenue for access; thank you to the land agents who gave permission to take photographs and complete my survey of the buildings.

Finally, thank you to Janet Stone of Icarus Industrial Design for reformatting the architectural plans and maps and converting my line sketches of processional pathways into their final form. To other family members, friends and colleagues who openly questioned my sanity in pursuing this marathon, but never-the-less supported me, thank you.