

ARDEN CHASE

Prepared by: Context

Address: 22 Arden Crescent, Rosanna

Name: Arden Chase	Survey Date: 17 September 2018
Place Type: Residential	Architect:
Grading: Significant	Builder:
Extent of Overlay: To title boundaries	Construction Date: 1905


Figure 1. 'Arden Chase', 22 Arden Crescent, Rosanna (source: Nelson Alexander 2017)

History

The present-day suburb of Rosanna, located within the Parish of Keelbundoora, is situated a few kilometres north of the early township of Warringal, which was established in 1840 (now Heidelberg). This area was part of the Heidelberg Road Board from 1860 and later, from 1871, the Shire of Heidelberg. The City of Heidelberg, proclaimed in 1934, was absorbed into the larger City of Banyule in 1994. The suburb is undulating with several

steep inclines, and there are views towards the distant hills in the north and east. Salt Creek flow south through Rosanna to meet the Yarra at Heidelberg.

A large part of present-day Rosanna occupies Crown Allotment 5 in the Parish of Keelbundoora. This was first purchased in 1840 by land speculator James Watson, who named the estate 'Rose Anna' after his wife (Blake 1977: 230; HHS). By the 1850s the Rosanna Estate, as it became known, took up a large part of this allotment. After a change of ownership, the property was leased to tenant farmers, establishing the area north of Heidelberg proper as a small-scale farming district. The need for access to the north led to a road being constructed through the Rosanna Estate in 1861. The Rosanna Estate comprised over 800 acres in the 1880s. The land was used mainly for dairying and orchards into the early twentieth century.

There was some speculation in the 1880s that a railway connection to Melbourne might herald closer settlement and suburban development, but this failed to eventuate. An improved direct rail link from Melbourne to Heidelberg was opened in 1901. In 1902 the railway line was extended from Heidelberg to Rosanna with a railway station built on the Rosanna Estate in 1906. This triggered the subdivision of farms for residential development. The open country and pleasant scenery around Rosanna attracted the interest of golfers who established a golf course on the Salt Creek in 1910.

A wave of subdivision occurred in the 1920s following the electrification of the railway line (this significantly reduced the travel time by rail to Melbourne and attracted home buyers who were commuters to the city). Rosanna emerged in the early 1920s as an embryonic suburban centre with a post office and a school. Further development ensued over the next two decades, with commercial activity centred around the Rosanna railway station. The undulating country and scenic views were a drawcard for new home-owners. The Depression delayed development in the early 1930s, though there was renewed building activity in the 1940s. There was considerable interwar housing development. The area was further developed in the postwar era, and a large proportion of housing stock in the area dates to the 1950s and 1960s. Part of the Rosanna golf course was excised for housing in the late 1960s, and this site was developed by Merchant Builders as the renowned Elliston Estate with innovative contemporary landscaping by its namesake Ellis Stones.

Place history

The allotment known as 22 Arden Crescent, Rosanna, forms part of a larger parcel of land that is part of Crown Allotment 5 in the Parish of Keelbundoora, County of Bourke (Parish plan of Keelbundoora). The whole of Crown Allotment 5 was first purchased in 1840 by land speculator James Watson, who named the estate 'Rose Anna' after his wife (Blake 1977: 230; information from HHS). The Rosanna Estate was leased to tenant farmers from the late 1850s and a road was constructed through the Estate in 1861. The Rosanna Estate, which comprised 815 acres in 1885, was sold in the late 1880s (HHS); it was most likely subdivided after this time. A painting by notable Heidelberg School artist Walter Withers, titled *A Bright Winter's Morning*, 1894, depicts Rosanna Road and the Rosanna Estate as it would have appeared in the 1890s, and is indicative of the closely settled rural landscape and landscape character that was the setting for 'Arden Chase' in 1905 (sources: National Gallery of Victoria online collection; 'Artists Footsteps' website)


Figure 2: A view of the closely settled farming country of Rosanna in the 1890s is seen in Walter Withers' work, A Bright Winter's Morning, painted in 1894; this depicts Rosanna Road, looking south (source: National Gallery of Victoria online collection)

Heidelberg and its sparsely settled surrounds remained relatively isolated from Melbourne proper in the 1880s and 1890s on account of the indirect railway connection and poor roads. A new more direct railway line was built in 1901-02 and a railway station opened at Heidelberg in 1902. A railway station opened on the Rosanna Estate in 1906. The arrival of the railway attracted those seeking country blocks and villa sites in the outlying country areas of Heidelberg. Rosanna as a suburb did not exist at that time.

The timber residence at 22 Arden Crescent, Rosanna, known as 'Arden Chase' was built in 1905 as a farmhouse for Edward Harry Munt on a rural allotment of 15 acres. English-born Munt was a manufacturer's agent and importer, who had moved to Melbourne from Sydney. In 1905 Edward Munt was rated £50 for a house and 15 acres of land on Rosanna Road, Heidelberg (Heidelberg RB 1905). The house and land were accessed by a private drive off Rosanna Road. Part of present-day Arden Crescent follows the alignment of the original private approach to the house, which extended west off Rosanna Road, swept in a curve around the front of the house, and terminated at the rear western side of the house. It is presumed that Edward Munt and his family resided at 'Arden Chase' from c1905 to 1911. In 1906 an advertisement appeared for a cow and calf for sale at 'Arden Chase', Rosanna-rd, Heidelberg' (*Age*, 22 December 1906, p. 9). Edward's widow Mary Rebecca (née Elliot) and their four children presumably continued to reside at the house until it was sold in 1913.

A photograph of the house that appeared in a real estate agent's advertisement for Arden Chase Estate, dated 1924, shows a Federation-era residence with a prominent tower. Decorative Federation-era elements to the house include half-timbering, stucco work to the front gable, a timber archway to the front verandah, timber-bracketed window hoods to the façade, terracotta capping and finials to the roof ridge, and decorative chimney pots. The tower, which was noted in 1908 and presumably part of the original design, was unusual for a timber home and not in keeping with the typical architectural style of the period (Edward H. Munt, Probate papers, 1911, PROV). As well as responding to the setting and elevated siting of the house to take advantage of district views, the square tower and asymmetrical form of the façade is suggestive of the earlier Italianate-style dwellings of the Victorian era that were typical of middle-class home builders in Melbourne's more affluent suburbs. The tower identified the house as a comfortable country estate and gave its

owners a view over their domain and across the surrounding fields of farmland and to the wider district.

Selection of the dramatic elevated site for the house can be understood from the detail given in a military plan dated 1930, which shows the drive to the house loosely corresponding to a contour line or ridge line (see Figure 3). 'Arden Chase' (centre of image) is one of only a few buildings shown in the area at that time (Imperial Army 1930, One inch to a mile Army topographic survey plan)


Figure 3 One inch to a mile Army topographic survey plan, 1930 (source: private collection)

Advertised for sale in 1908, the property 'Arden Chase' was described as follows:

"Arden Chase". About 5 Min. Walk from Rosanna Railway Station, on Eltham Line – W.B. and Rough Cast VILLA, of 9 Rooms and Tower, in Perfect Order, Erected 3 Years Ago; Buggy Shed, Stable, Laundry, Cow-shed, Yan Yean, Bath-heater; Land, About 2½ Acres, including Young Orchard; But Additional Acreage May be Had Up to 12½ Acres' (*Argus*, 24 October 1908, p. 3).

Edward H. Munt of 'Arden Chase', Heidelberg, died in 1911 (*Argus*, 1 April 1911, p. 13). Probate papers for the Estate of Edward H. Munt includes a description of the real estate in his name in 1911, being 'all that piece of land containing fifteen (15) acres or thereabouts ... on which is erected an eight-roomed weatherboard house' and valued at £1250. Munt's personal estate included a small amount of livestock. (Edward H. Munt, Probate papers, 1911, PROV). The following year, his widow Mary R. Munt is rated £75 for a house and 15 acres of land (Heidelberg RB 1912). In 1913 the house and 15 acres of land was transferred from Mary R. Munt to Gilbert Charles Proctor (Heidelberg RB 1913).

By 1914, Gilbert John Proctor, a farmer, and his wife Jessie Margaret (née Wells), were listed as residing at Rosanna Road, Heidelberg (ER 1914, 1919). Prior to 1914 they were living elsewhere, farming. Gilbert John Livingstone Proctor (1875-1959) had married Jessica Margaret Wells in 1907 in Victoria in 1907 (VBDM).

In the early 1920s, the railway line from Melbourne to Heidelberg (and Rosanna) was electrified. This heralded a wave of subdivisions in the Rosanna area when a number of farm holdings were broken up for residential development. Subdivision was strongly encouraged, with the new suburb of Rosanna touted to become a 'second Ivanhoe' (ref: subdivision plan, HHS).

In 1924, allotments on the 'Arden Chase Estate', bounded by Millicent Street, Lower Plenty Road and Rosanna Road, were advertised for sale. The estate was described as 'the Crown of Rosanna' and adjoined the southern boundary of the allotment on which the 'Arden Chase' residence was situated. The local newspaper announced:

Arden Chase Estate, on the Rosanna and Plenty roads, is to be sold in blocks by Messrs Coghill and Haughton, of Melbourne and Heidelberg, on October 4. There are 40 villa sites and 11 shop sites, close to Rosanna railway station. The situation is attractive, and the terms easy (*Hurstbridge Advertiser*, 19 September 1924, p. 2).

The house with the present-day address of 22 Arden Crescent, was marked at that time as being the residence of 'Mr Proctor' (Real estate advertisement for subdivision held by HHS, Ref M0002). A photograph that appears on the real estate flyer shows the house known as 'Arden Chase' surrounded by a garden, with its tower overlooking open paddocks (real estate flyer, HHS; *Herald*, 27 September 1924, p. 18). The house was described at that time as follows:

The residence is built of W.B. and Stucco with iron roof and a dominating outlook tower. Eight Rooms, including Entrance Lounge (18ft x 20 ft), Dining Room (24 ft x 12 ft), Sitting Room (18 ft x 16 ft), Bedrooms (14 ft x 12 ft) with Alcove (12 ft x 13ft), 12 ft x 10ft, 12ft x 9 ft6in), Vestibule and Kitchen with Range. Water laid on, Laundry with copper and troughs. Bathroom P.E. Bath and Heater, Glassed in Fernery adjoining Eastern Verandah, Verandah South and West sides also. The House is well fitted with built-in cupboards and wardrobes and has Electric Light and Water. (Sales notice for 'Arden Chase', 1924; source: Heidelberg Historical Society)


Figure 4 Detail from real estate advertisement for 'Arden Chase' subdivision in 1924, showing the original decorative Federation-era details of the house (source: Heidelberg Historical Society collection, ref. M0002)


Figure 5 Detail of map produced by real estate agent for sale of Arden Chase Estate in 1924 (*Herald*, 27 September 1924, p. 18)


Figure 6 Enlarged detail of 'Arden Chase' house block, from map produced by real estate agent for the sale of Arden Chase Estate in 1924. This shows the house, garden, front path and outbuildings (*Herald*, 27 September 1924, p. 18)


Figure 7 View of Rosanna c.1942-51 showing farmland; the tower of ‘Arden Chase’ can be seen in the far distance slightly right of centre middle (source: Heidelberg Historical Society collection, ref. P3836)

In 1925 the house was situated on an allotment of land comprising ‘7 acres 9 perches or thereabouts’ belonging to Gilbert John Proctor, sole proprietor, of Rosanna Road, Rosanna (C/T Vol 4999, Fol. 999787, dated 7 April 1925) By 1936, Proctor was listed as an agent rather than as a farmer (ER 1936).


Figure 8 Certificate of Title Vol 4999, Fol. 999787, dated 7 April 1925 (source: Land Victoria)


Figure 9 Certificate of Title Vol 4999, Fol. 999787, dated 7 April 1925 (source: Land Victoria)

A Charles Pratt Airspy aerial photograph of c.1930 shows the farmhouse in Arden Crescent. This photograph shows the garden planted with fruit trees and well developed hedges on the property (source: State Library of Victoria, Accession No. H91.160/385).


Figure 10 Detail from Charles Pratt, c.1930, aerial photograph showing 'Arden Chase' (source: State Library of Victoria, Accession No. H91.160/385)


Figure 11 Detail from Charles Pratt, c.1930, aerial photograph depicting 'Arden Chase' (source: State Library of Victoria, Accession No. H91.160/385)

An aerial photo of 1945 shows the house set in farmland close to a complex of outbuildings, with hedging around the house block and some trees to the rear of the house. At this time, the area between 'Arden Chase' and the railway line remained open paddocks (Melbourne 1945 website). After the Second World War and up until the 1960s there was significant suburban development of Rosanna.


Figure 12 Detail from aerial photograph taken in 1945 (source: Melbourne 1945 website)

In 1950, the house was advertised for sale, described as a 'WB and RC' house of 8 rooms with tower-room is offered for sale in Arden Crescent. Trees, elevated position (*Argus*, 14 January 1950). In 1954 Gilbert Proctor, agent, and his wife Jessie, home duties, were listed as residing at Arden Crescent, Rosanna (ER 1954). Gilbert John Proctor died in 1959 (VBDM). The place of death, given as 'Elizabeth Farm, Rosanna', cannot be verified (Proctor family tree, via Ancestry).

The house at 22 Arden Crescent was advertised for sale in 1984. A photograph in the *Age* at this time shows a corrugated iron roof; and additions to the east side that appear to date to the 1950s/60s.


Figure 13 The house at 22 Arden Crescent, Rosanna, photographed in 1984 (source: Heidelberg Historical Society collection)

The property at 22 Arden Street, Rosanna, described as 'Lourdes Hill', was advertised for sale again in 1988. It occupied half an acre and was described at this time as 'a much admired landmark' (*Age*, September 1988).


Figure 14 Real estate sales notice (*Age*, September 1988)

Description and Integrity

'Arden Chase', 22 Arden Crescent, Rosanna, is a single-storey weatherboard Edwardian-era farmhouse built in 1905 with an unusual and prominent tower to its principal façade. The property's south-facing location is sited at the southernmost bend in Arden Crescent, loosely following a contour line and providing the property with impressive views to the south toward Heidelberg. Once forming an exclusive private drive to the property from Rosanna Road, today Arden Crescent is a narrow residential street that links right through to Lower Plenty Road. The farmhouse is set on a substantial allotment, retaining a generous curtilage despite several subdivisions. This, coupled with its rustic garden setting, creates a significant vista at the northern end of Margaret Street when looking towards the property, contrasting with the suburban development and smaller scale gardens in its immediate environs. Adjoining properties to the northern and eastern sides of Arden Chase consist of postwar-era brick veneer dwellings. The street frontages are unified by the delineation of low rock retaining walls with slightly pointed joints, probably dating from the postwar era.

The building form of Arden Chase appears substantially intact from as early as c.1924 and almost certainly from the original construction in 1905. The corrugated iron roof form consists of a transverse hipped section to the south (front), from which three hipped ridges extend to the north. A skillion roof extends from the easternmost eave, covering a preceding verandah space, infilled after c.1924 to widen this eastern wing. A utilitarian, painted brick chimney, presumably original with a hood added in the c.1960s, rises from the central hipped section of the roof toward the rear of the house. A chimneystack at the property's western elevation with unusual weatherboard-clad shaft is almost certainly a later addition.


Figure 15. A long verandah at the eastern elevation was infilled after c.1924. (Source: Context, September 2018)

The principal (south) façade is asymmetrical, with two projecting bays flanking the ends of a recessed porch. Simple timber fretwork and balustrade frame the entry, the porch serviced by two, wide brick steps. The wider projecting bay to the left of the porch is housed beneath a small gabled roof, projecting through the southern hipped-roof form, and with a simple half timbering finish to the gable end. The hip extends beneath the base of the gable

to provide an unusual box eave to the window. To the right is the property's landmark accent—an unusual and prominent tower, with louvre windows to its visible sides, and a narrow projecting bay forming the tower's base. Serviced from the recessed porch by a steep stairway the tower is topped with a solid balustrade, and notched weatherboards sit below the cornice. At the base of the first floor, where the tower pierces through the hipped roof of the main body of the building, a skillion eave provides a slight overhang to protect to the south and east faces of the tower base. The flagpole surmounted on the on the tower is a later addition.


Figure 16. Detail of the prominent and unusual tower, showing solid balustrade, notched weatherboards to the topmost panels, the projecting hip roof at the base of the first floor, and timber-framed louvre windows with moulded architraves and sills. (Source: Context, September 2018)

To the east of the tower, a Modernist-era porch, raised on a concrete slab with wrought iron balustrade, projects from the southern elevation. Two small balconies of a similar design project from the western elevation, though looking at the 1924 photo, one of these may be early or original.

Fenestration at each visible elevation appears to be early and timber-framed for the most part. At the principal (south) façade, windows to each projecting bay are tripartite, and the timber-framed front door screen is presumably early, though the large side and highlights that surround are likely later additions. The eastern elevation has a series of rectangular timber-framed windows of varying sizes, while to the western elevation, windows are large, floor-length and later additions designed to service the balconies added in the Modernist-era.


Figure 17. Detail of entry porch at the south elevation showing simple timber fretwork and balustrade, early timber door frame enclosed by later side and highlights. (Source: Context, September 2018)

At the property's north-eastern boundary is a presumably later outbuilding, sympathetic to the main farmhouse building in materiality, with a gabled roof of corrugated iron, clad with weatherboard and with similar gable and fretwork detailing. At the rear of the property is a later flat-roofed double carport.

A curved paved brick path leads from the footpath, serviced by solid bluestone steps, through a slightly overgrown grassed area to the property's front entrance. A generous curtilage has been carefully retained from the time of major subdivision. The remnant grounds feature one, possibly two mature fruit trees that appear to date to c.1908 or earlier, and an abundance of native trees, shrubs and grasses, presumably dating from the postwar era.

Integrity

While some alterations to the fabric of the farmhouse have occurred, the building form appears substantially intact from as early as c.1924 and almost certainly from the original construction in 1905. The survival of the tower is critical to the original context of the house, with views over farmlands to the south and towards the golf course.

Later alterations include: the infill of an original verandah to the eastern elevation after c.1924; simplification of the porch fretwork and balustrade to the principal entrance; loss of original detailing including timber archway to verandah, terracotta capping and finials to the roof ridge, timber-bracketed window hoods, stucco and half-timbering details to façade and terracotta chimney pots. Additions made in the c.1950s-60s include Modernist-style porch to the southern elevation and balconies to the western elevation (though looking at the 1924 photo, one of these balconies may be early or original).

While the original, vast acreage upon which 'Arden Chase' once sat has diminished, a generous curtilage and garden setting has been retained despite several subdivisions. The understated and naturalistic aesthetic of the garden, comprising mostly native plantings, though later, complements the farmhouse and is expressive of the site's rural past.

Comparative Analysis

There are few places on the Banyule Heritage Overlay with which 'Arden Chase' in Rosanna can be compared. Comparable individually listed locally significant places on the Banyule heritage overlay are as follows:

HO83 7 Walker Court, Viewbank (see Figure 18)

Though constructed in the mid to late nineteenth-century (and therefore earlier than 'Arden Chase'), the small, single-storey dwelling at 7 Walker Court is comparable for its historical significance as one of few remaining early farmhouses in the municipality. Like 'Arden Chase', some of the building fabric has been altered, including the addition of roughcast rendered piers, which appear to date from the 1920s, as well as additions to the rear of the property. The roof clad with corrugated galvanised steel is also a later alteration, carried out in the last few decades. Originally set on a large rural allotment, subdivision has encroached on what would have been a generous curtilage to the house at 7 Walker Court. In comparison the grounds of 'Arden Chase' retain a greater area of its original farmhouse setting than what survives at 7 Walker Court. Thus, 'Arden Chase' is of comparable historical significance relative to 7 Walker Court for the evidence it provides, as an early farmhouse, of the municipality's nineteenth and early twentieth-century farming history, and of comparable or higher integrity and intactness in terms of the site as a whole.


Figure 18. 7 Walker Court, Viewbank (Source: HERMES database)

HO99 'Woodlands' 11 Doon Court, Greensborough (see Figure 19)

'Woodlands' homestead, built 1888, is comparable for its historical significance as a rare surviving early farmhouse in the municipality. It is also similar in that some of the building fabric has been altered and added to over the years, as is typical of rural properties that have been adapted as suburban dwellings. Existing weatherboard outbuildings have been significantly altered and extended, and an original cellar appears to have been demolished. Like 'Arden Chase', 'Woodlands' is of modest individual architectural significance, though both houses are considerably enhanced by their siting with generous curtilages and mature landscape settings. The simple landscape surrounding both the 'Woodlands' and 'Arden Chase' properties is testament to their early farming history, contrasting with the suburban development and smaller scale gardens in their immediate environs.

The intactness and integrity of 'Arden Chase' as a whole is therefore comparable to that of 'Woodlands'.


Figure 19. 'Woodlands' 11 Doon Court, Greensborough (Source: HERMES database)

HO131 'Eothern' 65-67 Mount Street, Eaglemont (1901) (see Figure 20)

'Eothern' is comparable to 'Arden Chase' as a Federation-era house built in 1901, set on a substantial block and retaining a generous curtilage. Like 'Arden Chase', it demonstrates a rare surviving residential type that is increasingly under threat within the municipality. It is also similar in that the outbuildings at the rear of the property and the later gardens (planted within the last thirty years) contribute to the character of the house, though are not considered to be significant elements of the place.

While 'Eothern' is a larger and more intact example of a Federation house, the intactness and integrity of 'Arden Chase' as a whole is comparable.


Figure 20. 'Eothern' 65-67 Mount Street, Eaglemont, 1901 (Source: HERMES database)

HO132 'Moorakyne', 69-71 Mount Street, Eaglemont (c.1901) (see Figure 21)

Although built as a suburban, as opposed to a rural dwelling, 'Moorakyne' is comparable to 'Arden Chase' as a Federation-era house, built c.1901, set on a substantial allotment, subdivided from a larger estate. Like Arden Chase, it retains a generous setting. Like that of 'Arden Chase', the garden at 'Moorakyne' provides a complementary setting to the house, though its integrity has been compromised by the later addition of a tennis court. Although Moorakyne represents a more elaborate expression of the Federation-era architectural style, 'Arden Chase' is of comparable historical significance as a Federation-era house built on land subdivided from larger rural estates at the turn of the century.


Figure 21. 'Moorakyne', 69-71 Mount Street, Eaglemont, c.1901 (Source: Context 2010)

Discussion

In comparison with other early twentieth-century houses in the City of Banyule, 'Arden Chase' in Rosanna is of comparable historical significance as a Federation-era dwelling that provides evidence of the former rural land use and landscape character of the municipality.

'Moorakyne' and 'Eothern', both in Eaglemont, are significant Federation houses in Banyule. Both are brick dwellings and they are more elaborate expressions of the Federation-era architectural style. Unlike 'Arden Chase, however, they were built as suburban rather than rural dwellings. They are not therefore directly comparable, because they provide evidence of a different part of the history of Banyule. Although built in the same period, 'Arden Chase' differs as a rare surviving, more modest farmhouse built at a time when new development within Banyule tended to be suburban.

Historically, 'Arden Chase' is comparable to the house at 7 Walker Court, Viewbank, and the 'Woodlands' homestead at 11 Doon Court, Greensborough (though 'Arden Chase' is a later example of a farmhouse) as a rare surviving early farmhouse in the municipality. It is distinguished from 7 Walker Court and 'Woodlands' for its aesthetic qualities derived from its siting in response to the broader landscape, its setting within a generous curtilage, and the local landmark qualities of the prominent tower.

Assessment Against Criteria

Criteria referred to in *Practice Note 1: Applying the Heritage Overlay*, Department of Planning and Community Development, revised July 2015, modified for the local context.

CRITERION A: Importance to the course or pattern of the City of Banyule's cultural or natural history (historical significance).

'Arden Chase' in Rosanna is significant as a rare surviving farmhouse in the City of Banyule. It provides important evidence of the early development of Rosanna for small-scale farming before extensive suburban subdivision took place, initially in the 1920s and on a larger scale in the postwar era.

CRITERION B: Possession of uncommon, rare or endangered aspects of the City of Banyule's cultural or natural history (rarity).

N/A

CRITERION C: Potential to yield information that will contribute to an understanding of the City of Banyule's cultural or natural history (research potential).

N/A

CRITERION D: Importance in demonstrating the principal characteristics of a class of cultural or natural places or environments (representativeness).

N/A

CRITERION E: Importance in exhibiting particular aesthetic characteristics (aesthetic significance).

'Arden Chase' is significant for its aesthetic qualities derived from its siting on a prominent rise in response to the broader landscape, its setting within a generous curtilage, and the local landmark qualities of the prominent tower.

CRITERION F: Importance in demonstrating a high degree of creative or technical achievement at a particular period (technical significance).

N/A

CRITERION G: Strong or special association with a particular community or cultural group for social, cultural or spiritual reasons. This includes the significance of a place to Indigenous peoples as part of their continuing and developing cultural traditions (social significance).

N/A

CRITERION H: Special association with the life or works of a person, or group of persons, of importance in the City of Banyule's history (associative significance).

N/A

Statement of Significance

What is Significant?

'Arden Chase' at 22 Arden Crescent, Rosanna, built in 1905, is significant. Significant elements include the form and materiality of the house and its tower, remaining original fabric, the visual prominence of the tower, the generous garden setting, and the relationship of the house to Arden Crescent which corresponds to the alignment of the original entry to the property.

Non-original alterations and additions to the house are not significant. The individual plants in the garden are not significant.

How is it significant?

'Arden Chase' at 22 Arden Crescent, Rosanna, is of local historical and aesthetic significance to the City of Banyule.

Why is it significant?

Historically, 'Arden Chase' in Rosanna is significant as a rare surviving farmhouse in the City of Banyule. It provides important evidence of the early development of Rosanna for small-scale farming before extensive suburban subdivision took place, initially in the 1920s and on a larger scale in the postwar era. (Criterion A)

'Arden Chase' is locally significant for its aesthetic qualities derived from its siting on a prominent rise in response to the broader landscape, its setting within a generous curtilage, and the local landmark qualities of the prominent tower. (Criterion E)

Grading and Recommendations

Recommended for inclusion in the Schedule to the Heritage Overlay of the Banyule Planning Scheme as an individually Significant place.

Recommendations for the Schedule to the Heritage Overlay (Clause 43.01) in the Banyule Planning Scheme:

External Paint Colours <i>Is a permit required to paint an already painted surface?</i>	No
Internal Alteration Controls <i>Is a permit required for internal alterations?</i>	No
Tree Controls <i>Is a permit required to remove a tree?</i>	No
Victorian Heritage Register <i>Is the place included on the Victorian Heritage Register?</i>	No
Incorporated Plan <i>Does an Incorporated Plan apply to the site?</i>	No
Outbuildings and fences exemptions <i>Are there outbuildings and fences which are not exempt from notice and review?</i>	No
Prohibited uses may be permitted <i>Can a permit be granted to use the place for a use which would otherwise be prohibited?</i>	No
Aboriginal Heritage Place <i>Is the place an Aboriginal heritage place which is subject to the requirements of the Aboriginal Heritage Act 2006?</i>	No

Identified By

Context

References

Age, as cited.

Argus, as cited.

Artists' Footsteps website: <https://www.artistsfootsteps.com/>

Australian Electoral Commission, *Electoral Roll*, as cited.

Australian Section, Imperial General Staff 1930. 'One inch to a mile Army topographic survey plan' Government Printer, Melbourne (private collection).

Blake, Les 1977. *Place Names of Victoria*. Rigby, Adelaide.

Context Pty Ltd 2014. 'Banyule Heritage Review', prepared for Banyule City Council.

Context 2018. 'Banyule Thematic Environmental History', prepared for Banyule City Council, September 2018.

Coughill and Haughton 1924. 'Arden Chase Estate', real estate advertisement. Held Heidelberg Historical Society, ref. M0002.

Federation houses: <http://federation-house.wikispaces.com>

Garden, Don 1972. *Heidelberg: The city and its people, 1836–1900*. Melbourne University Press, Carlton.

Garden, Don. 'Rosanna' in eMelbourne, Encyclopedia of Melbourne online: <http://www.emelbourne.net.au/biogs/EM01260b.htm>

Heidelberg Historical Society collection.

Herald, as cited.

Hermes citations for HO83, HO99, HO131, HO132, City of Banyule.

Hurstbridge Advertiser, as cited.

Land Victoria. Title searches, as cited.

Melbourne 1945 website: <https://1945.melbourne/>

National Gallery of Victoria: <https://www.ngv.vic.gov.au/explore/collection/search/>

Parish of Keelbundoora parish plan.

Pratt, Charles c.1930. [Convent of the Sisters of Mercy, Rosanna, Victoria], aerial photograph. Accession No. H91.160/385 (State Library of Victoria)

Munt, Edward H., Probate papers, 1911, VPRS 28, P0003, Unit 194, file ref. 119/241, Public Record Office Victoria.

Sands & McDougall, *Melbourne and Suburban Directories*, 1930-1942.

Victorian Heritage Database: <http://vhd.heritagecouncil.vic.gov.au/>

Victorian Places website, 'Rosanna', <http://www.victorianplaces.com.au>.