[image: image31.png]HERITAGE
VICTORIA
HERITAGE
VICTORIA
HERITAGE
VICTORIA

HERITAGE COUNCIL DETERMINATION

	Determination Date
	Thursday 6 August 2015

	Place/Object Name
	German War Cemetery

	Location
	155 Winter Road Tatura

	VHR Number
	PROV H2347

At a meeting of the Heritage Council of Victoria on 6 August 2015 it was determined that, in accordance with Section 42 of the Heritage Act 1995, the above place is of cultural heritage significance to the State of Victoria and warrants inclusion in the Victorian Heritage Register. This decision was reached having considered the assessment against the Heritage Council’s criteria, other information contained in the attached report and all submissions received in response to the Executive Director’s recommendation.

The Heritage Council endorses and adopts the attached report for the purposes of making its decision.

[image: image2.emf]
Professor Stuart Macintyre AO
Chair, Heritage Council of Victoria

ASSESSMENT OF CULTURAL

HERITAGE SIGNIFICANCE AND

EXECUTIVE DIRECTOR

RECOMMENDATION TO THE

HERITAGE COUNCIL

[image: image1.jpg]AERITAGE
COUNCIL
VICTORIA

	NAME
	german war cemetery

	LOCATION
	155 winter Road, tatura

	VHR NUMBER:
	PROV H2347

	CATEGORY:
	HERITAGE PLACE

	FILE NUMBER:
	FOL/15/23175

	HERMES NUMBER:
	197542

[image: image3.jpg]

[image: image4]
EXTENT OF NOMINATION

All of the place shown shaded on the attached extent of nomination diagram being part of Crown Allotment 97A Parish of Toolamba West and part of the road reserve for Winter Road.
[image: image5.jpg]

RECOMMENDED REGISTRATION

DRAFT ONLY: NOT ENDORSED BY THE HERITAGE COUNCIL

All of the place shown hatched on Diagram 2347 encompassing part of Crown Allotment 97A Parish of Toolamba West and part of the road reserve for Winter Road.
[image: image6.jpg]DIAGRAM 2347

5m 75m

‘ fenceline

‘ Tatura Cemetery

WINTER ROAD

0 60 120

metres

The extent of registration of the German War Cemetery on the Victorian Heritage Register affects the whole place shown shaded on Diagram 2347 including the land, structures, headstones and plaques, trees, landscape elements and other features.
STATEMENT OF CULTURAL HERITAGE SIGNIFICANCE

DRAFT ONLY: NOT ENDORSED BY THE HERITAGE COUNCIL

What is significant?

The German War Cemetery, Tatura consisting of a rectangular portion of land in the north-west corner of the Tatura Cemetery. It is a fenced area of lawn with headstones and plaques, a memorial, large concrete cross, entrance gateway and paving, and perimeter garden beds with mature trees. It includes a pair of flagpoles located outside the entrance gateway.
History Summary
The German War Cemetery, Tatura was the first foreign war cemetery to be established in Australia by the Australian War Graves Commission. Established after World War II on land excised from the Tatura Cemetery, it provided for the reburial of German internees and Prisoners of War who died whilst detained in Australia during World War I and II. Bodies were exhumed from cemeteries throughout Australia and reinterred at this cemetery which is located in close proximity to the largest group of World War II internment camps constructed in Australia. These consisted of seven camps which housed more than 8,000 civilians and Prisoners of War largely from Germany, Italy and Japan. The first section of the German War Cemetery (on the western side) provided for World War II civilians and Prisoners of War and was opened in November 1958 by the West German Ambassador, Dr Hans Muhlenfeld, at a ceremony attended by some 1000 people. A second larger section (on the eastern side) was opened in 1961 for the reburial of German World War I internees. The German War Cemetery is one of five war cemeteries in Victoria established by the Australian War Graves Commission.

Description Summary

The German War Cemetery, Tatura is a small rectangular fenced lawn area located in the north-west corner of the Tatura Cemetery. It is a level area surrounded by garden beds and contains the graves of 191 World War I and 59 World War II internees, including 11 Prisoners of War. Headstones and plaques are arranged in rows around the perimeter, with the original World War II section located at the front and the World War I section located at the rear. Each grave is marked by a small masonry headstone with a bronze plaque and Iron Cross to identify Prisoners of War and a Latin Cross to identify civilians. In the centre of the lawn is a large concrete cross and a stone memorial with bronze plaque which records the names of 27 Germans who died in Australia in the two World Wars and remain buried elsewhere in Australia. It also commemorates 129 Catholic and 45 Protestant Missionaries who were buried elsewhere. Access to the site is through a rendered masonry gateway with seven rectangular columns supporting a flat-roofed canopy. The entry ground is paved with slate and a low wrought iron fence and gate with brass detail spans between each column. The entablature above bears the words ‘Deutsche Kriegsgraeberstaette Tatura 1914-1918’ and ‘1939-1945 German War Cemetery’ in brass lettering. A pair of flagpoles is located adjacent to the gateway.
This site is part of the traditional land of the Yorta Yorta people.

How is it significant?

The German War Cemetery, Tatura is of historical and social significance to the State of Victoria. It satisfies the following criterion for inclusion in the Victorian Heritage Register:

Criterion A

Importance to the course, or pattern, of Victoria’s cultural history.
Criterion B

Possession of uncommon, rare or endangered aspects of Victoria’s cultural history.

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.

Why is it significant?

The German War Cemetery, Tatura is significant at the state level for the following reasons:

The German War Cemetery, Tatura is historically significant as the first foreign war cemetery to be established in Australia and as one of five war cemeteries established by the Australian War Graves Commission in Victoria after the end of World War II. It remains highly intact from the early 1960s and demonstrates the relationship that developed between former enemy nations soon after the end of World War II. The headstones and plaques in the cemetery record the diversity of German internees and Prisoners of War who died in Australia as a result of World War I and II, including a sailor from the German ship Kormoran which sank the HMAS Sydney in 1941, and internees brought to Australia on the prison ship Dunera in 1940. [Criterion A]
The German War Cemetery, Tatura is the only war cemetery in Australia dedicated to German civilians and Prisoners of War and is the oldest foreign war cemetery in Australia. [Criterion B]
The German War Cemetery, Tatura is socially significant for its longstanding relationship with the German community in Victoria. Since 1958 it has provided this community with a place for remembrance with official commemoration services held annually in November. [Criterion G]
The German War Cemetery, Tatura is also significant for the following reasons, but not at the state level:

The German War Cemetery, Tatura is of aesthetic significance at a local level for its picturesque character and evocative qualities. It is a peaceful and serene place which invites solemnity, commemoration and appreciation. The cemetery shares a close relationship with the large group of local World War II internment camps in the district.
RECOMMENDATION REASONS
REASONS FOR RECOMMENDING INCLUSION IN THE VICTORIAN HERITAGE REGISTER [s.34A(2)]

Following is the Executive Director's assessment of the place against the tests set out in The Victorian Heritage Register Criteria and Thresholds Guidelines (2014).
CRITERION A

Importance to the course, or pattern, of Victoria’s cultural history.

STEP 1: A BASIC TEST FOR SATISFYING CRITERION A

The place/object has a clear ASSOCIATION with an event, phase, period, process, function, movement, custom or way of life in Victoria’s cultural history.

Plus

The association of the place/object to the event, phase, etc IS EVIDENT in the physical fabric of the place/object and/or in documentary resources or oral history.

Plus

The EVENT, PHASE, etc is of HISTORICAL IMPORTANCE, having made a strong or influential contribution to Victoria.

Executive Director’s Response

The German War Cemetery has strong associations with Australia’s involvement in World War I and II as the first foreign war cemetery established in Australia. It provides a clear and important illustration of the relationship between former enemy nations soon after the end of World War II. It contains the graves of both German civilians and Prisoners of War, many of whom had been interned at nearby camps for the duration of World War II, and others interned throughout Australia during both World Wars. The headstones and plaques clearly illustrate the association of the cemetery with these highly important phases in Victoria’s history.

The German War Cemetery, Tatura has strong associations with the history of internment camps in Victoria. The site is close to the largest group of World War II internment camps in Australia, and many of those buried in the World War II section had previously been interned nearby.

Criterion A is likely to be satisfied.
STEP 2: A BASIC TEST FOR DETERMINING STATE LEVEL SIGNIFICANCE FOR CRITERION A

The place/object allows the clear association with the event, phase etc. of historical importance to be UNDERSTOOD BETTER THAN MOST OTHER PLACES OR OBJECTS IN VICTORIA WITH SUBSTANTIALLY THE SAME ASSOCIATION.
Executive Director’s Response

The German War Cemetery is highly intact and clearly illustrates the internment of Germans in Victoria during both World War I and II. No other place in Victoria illustrates this association during both wars. The association with World War II is illustrated to an extent by some physical evidence which remains at nearby World War II internment camps, and through an array of camp-related items held at the Irrigation and Wartime Camps Museum, Tatura.

Criterion A is likely to be satisfied at the State level.
CRITERION B

Possession of uncommon, rare or endangered aspects of Victoria’s cultural history.
STEP 1: A BASIC TEST FOR SATISFYING CRITERION B
The place/object has a clear ASSOCIATION with an event, phase, period, process, function, movement, custom or way of life of importance in Victoria’s cultural history.
Plus

The association of the place/object to the event, phase, etc IS EVIDENT in the physical fabric of the place/object and/or in documentary resources or oral history.
Plus

The place/object is RARE OR UNCOMMON, being one of a small number of places/objects remaining that demonstrates the important event, phase etc.

OR

The place/object is RARE OR UNCOMMON, containing unusual features of note that were not widely replicated

OR

The existence of the class of place/object that demonstrates the important event, phase etc is ENDANGERED to the point of rarity due to threats and pressures on such places/objects.
Executive Director’s Response

The German War Cemetery, Tatura is the only German War Cemetery in Australia and is the first foreign war cemetery established by the Australian War Graves Commission. An Italian Ossario, located at Murchison near Tatura, Victoria, was established by the local Italian community and a Japanese War Cemetery was established at Cowra, New South Wales by the Australian War Graves Commission.

Criterion B is likely to be satisfied.
STEP 2: A BASIC TEST FOR DETERMINING STATE LEVEL SIGNIFICANCE FOR CRITERION B
The place/object is RARE, UNCOMMON OR ENDANGERED within Victoria.

Executive Director’s Response

The German War Cemetery is the only German War cemetery in Australia and is one of only two foreign war cemeteries in the state.

Criterion B is likely to be satisfied at the State level.
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 people as part of their continuing and developing cultural traditions.

STEP 1: A BASIC TEST FOR SATISFYING CRITERION G

Evidence exists of a DIRECT ASSOCIATION between the place/object and a PARTICULAR COMMUNITY OR CULTURAL GROUP.

(For the purpose of these guidelines, ‘COMMUNITY or CULTURAL GROUP’ is defined as a sizable group of persons who share a common and long-standing interest or identity).

Plus
The association between the place/object and the community or cultural group is STRONG OR SPECIAL, as evidenced by the regular or long-term use of/engagement with the place/object or the enduring ceremonial, ritual, commemorative, spiritual or celebratory use of the place/object.

Executive Director’s Response

The German War Cemetery, Tatura has a longstanding relationship with the German community in Victoria. Official services have been held annually in November since the establishment of the cemetery to remember and commemorate those interred there.

Criterion G is likely to be satisfied.

STEP 2: A BASIC TEST FOR DETERMINING STATE LEVEL SIGNIFICANCE FOR CRITERION G

The place/object represents a particularly strong example of the association between it and the community or cultural group by reason of its relationship to important historical events in Victoria and/or its ability to interpret experiences to the broader Victorian community.

Executive Director’s Response
The German War Cemetery, Tatura strongly demonstrates the association between the German community and the state of Victoria, particularly in relation to the World War II era when a large number of German civilians and Prisoners of War were interned in nearby camps. The cemetery is of great significance to large numbers of German relatives and friends of those interred who have attended annual memorial services held at the cemetery since its establishment in 1958. These are attended by the German Ambassador and Consul-General. The strength of this important association is also evident in the associated visits of German relatives and friends to the Tatura Irrigation and Wartime Camps Museum to learn more about those interned in the vicinity, provide items relating to the nearby internment camps and relate further stories about those buried at the cemetery. A number of German internees remained in, or returned to, the Tatura vicinity after their release in 1945.

Criterion G is likely to be satisfied at the State level.

PROPOSED PERMIT POLICY

DRAFT ONLY – NOT YET APPROVED BY THE HERITAGE COUNCIL

Preamble

The purpose of the Permit Policy is to assist when considering or making decisions regarding works to a registered place. It is recommended that any proposed works be discussed with an officer of Heritage Victoria prior to making a permit application. Discussing proposed works will assist in answering questions the owner may have and aid any decisions regarding works to the place.
The extent of registration of the German War Cemetery, Tatura in the Victorian Heritage Register affects the whole place shown on Diagram 2347 including the land, structures, headstones and plaques, trees, landscape elements and other features. Under the Heritage Act 1995 a person must not remove or demolish, damage or despoil, develop or alter or excavate, relocate or disturb the position of any part of a registered place or object without approval. It is acknowledged, however, that alterations and other works may be required to keep places and objects in good repair and adapt them for use into the future.

If a person wishes to undertake works or activities in relation to a registered place or registered object, they must apply to the Executive Director, Heritage Victoria for a permit. The purpose of a permit is to enable appropriate change to a place and to effectively manage adverse impacts on the cultural heritage significance of a place as a consequence of change. If an owner is uncertain whether a heritage permit is required, it is recommended that Heritage Victoria be contacted.

Permits are required for anything which alters the place or object, unless a permit exemption is granted. Permit exemptions usually cover routine maintenance and upkeep issues faced by owners as well as minor works. They may include appropriate works that are specified in a conservation management plan. Permit exemptions can be granted at the time of registration (under s.42 of the Heritage Act) or after registration (under s.66 of the Heritage Act).

It should be noted that the addition of new buildings to the registered place, as well as alterations to the interior and exterior of existing buildings requires a permit, unless a specific permit exemption is granted.

Cultural heritage management plans

It is recommended that a Conservation Management Plan is developed to manage the place in a manner which respects its cultural heritage significance.

Cultural heritage significance

Overview of significance

The cultural heritage significance of the German War Cemetery, Tatura lies in its associations with Australia’s involvement in World War I and II and in its illustration of the internment of German citizens at nearby camps during World War II. It is the only German War Cemetery in Australia and individual plaques record the diversity of German civilians and servicemen who died in Australia during both world wars.
a) All of the buildings and features listed here are of primary cultural heritage significance in the context of the place. A permit is required for most works or alterations. See Permit Exemptions section for specific permit exempt activities:

· Entrance structure
· Cross of sacrifice
· Memorial with plaque

· Pair of flagpoles

· 250 headstones and plaques

· Landscape design and form, including plantings.

PROPOSED PERMIT EXEMPTIONS (under section 42 of the Heritage Act)

DRAFT ONLY – NOT YET APPROVED BY THE HERITAGE COUNCIL – RECOMMENDED UNDER SECTION 33 OF THE HERITAGE ACT

It should be noted that Permit Exemptions can be granted at the time of registration (under s.42(4) of the Heritage Act). Permit Exemptions can also be applied for and granted after registration (under s.66 of the Heritage Act)

General Condition 1
All exempted alterations are to be planned and carried out in a manner which prevents damage to the fabric of the registered place or object.

General Condition 2
Should it become apparent during further inspection or the carrying out of works that original or previously hidden or inaccessible details of the place or object are revealed which relate to the significance of the place or object, then the exemption covering such works shall cease and Heritage Victoria shall be notified as soon as possible.

General Condition 3
All works should be informed by Conservation Management Plans prepared for the place. The Executive Director is not bound by any Conservation Management Plan, and permits still must be obtained for works suggested in any Conservation Management Plan.

General Condition 4
Nothing in this determination prevents the Heritage Council from amending or rescinding all or any of the permit exemptions.

General Condition 5
Nothing in this determination exempts owners or their agents from the responsibility to seek relevant planning or building permits from the relevant responsible authority, where applicable.

Specific Permit Exemptions

Landscape:

· The process of gardening, including mowing, hedge clipping, maintaining bedding displays, removal of dead shrubs, disease and weed control, and maintenance to care for existing plants.
· The removal or pruning of dead or dangerous trees to maintain safety. If the tree is identified as being of primary or contributory cultural heritage significance, the Executive Director must be notified of these works within 21 days of them being undertaken.

· Replanting of removed or dead trees and vegetation with the same plant species to conserve the significant landscape character and values.

· Management of trees in accordance with Australian Standard; Pruning of Amenity Trees AS 4373-1996.

· Management of trees in accordance with Australian Standard; Protection of Trees on Development Sites AS 4970-2009.

· Subsurface works involving the installation, removal or replacement of watering and drainage systems or services outside the canopy edge of significant trees in accordance with AS4970 and on the condition that works do not impact on archaeological features or deposits.
· Removal of plants listed as noxious weeds in the Catchment and Land Protection Act 1994.
· Vegetation protection and management of possums and vermin.
Hard landscape elements:

· Minor repairs and maintenance of hard landscape elements, including paths, gutters, drainage and irrigation systems, edging and fences.
Cemetery-related works:
· Hand cleaning of monuments, headstones, plaques, entrance gates and brass detailing using soft hair brush, unpressurised water and small amount of hand dishwashing detergent.

· Erecting, repairing and maintaining signage (directional signage, road signs, speed signs).

RELEVANT INFORMATION
	Local Government Authority
	Greater Shepparton

	HERITAGE LISTING INFORMATION
	

	· Heritage Overlay:
	Yes HO121

	· Heritage Overlay Controls:
	External Paint: Yes

Internal Alteration: No

Tree: No

	· Other listing:
	No

HISTORY
War Cemeteries in Australia
More than 12,000 war dead are buried in war and civilian cemeteries in Australia. Of these about half are buried in 70 Commonwealth War Cemeteries throughout Australia which range in size from several hectares to small plots, while others are buried in some 900 civilian cemeteries. The Office of Australian War Graves, as an agent of the Commonwealth War Graves Commission, maintains these war graves and cemeteries.
Many war cemeteries were established during or after World War II in Australia and were commonly located near sites of World War II facilities. For example the Adelaide River War Cemetery was established near the headquarters of a large military base at Adelaide River in the Northern Territory and the German War Cemetery, Tatura was established near a number of internment camps in Victoria.

Commonwealth War Cemeteries with fifty or more war graves contain large crosses of sacrifice. The design of headstones and plaques at these war cemeteries, and the information contained on the plaques, is uniform. The headstones are rectangular in shape, generally set in straight rows and usually made of granite or marble, however low pedestals with bronze plaques are used in place of headstones at some cemeteries, such as the German War Cemetery, Tatura.

In Victoria, the Office of Australian War Graves maintains the following cemeteries:
· Springvale War Cemetery and the Victorian Cremation Memorial
· Bairnsdale War Cemetery
· Mildura War Cemetery
· Sale War Cemetery
· Tatura German Military Cemetery
Foreign war cemeteries in Australia include the Japanese War Cemetery at Cowra, NSW; the German War Cemetery at Tatura, Victoria; a Dutch Annexe at the Perth Cemetery, Western Australia and an Italian Ossario at Murchison, Victoria. With the exception of the latter, these are maintained by the Office of Australian War Graves.

World War I Internment Camps in Australia
Approximately 7,000 Germans and Austrians were interned in Australia during World War I, including 67 women and 84 children. They comprised: officers and crew from ships captured in Australian ports at the outbreak of war, German nationals from South East Asia, New Guinea and the Pacific Islands and Australian residents.

Camps were established in all six Australian states including Langwarrin, near Frankston in Victoria. Holdsworthy, near Liverpool in NSW, was enlarged during the war to hold 6,000 prisoners by the end of World War I. Of the total number of internees in Australia, 202 died in the camps, many due to illness in 1919 after hostilities had ceased.

World War II Internment Camps
In September 1939, Australia joined Great Britain in declaring war on Germany and immediately passed legislation to enable the internment of civilians resident in Australia who might represent a threat to national security. Over 15,000 civilians were interned in Australia during World War II, approximately half were civilians who were living in Australia, and the other half were living in other Allied territories when war broke out. The latter were imprisoned overseas and transported to Australia for internment. They included men, women and children, mainly German, Italian and Japanese, and were interned because their nationality posed a security risk. Internees ranged in age from babies, some of whom were born in internment camps, to the elderly.
In addition to the internees, there were about 7,000 Prisoners of War who were detained in Australia as enemy servicemen. They were members of the armed forces of Germany, Italy and Japan, who were captured and transported to Australia.
A number of purpose-built internment camps, as well as Prisoner of War camps, were quickly constructed in Australia to the terms of the Geneva Convention, and a group of seven camps (four internment and three Prisoner of War camps) were established near Tatura. These comprised the largest group of camps in Australia. The individual camps were known as Dhurringile Mansion, Camps 1-4 and Camp 13 and an associated wood cutting camp at Graytown. In 1939 the Commonwealth government negotiated with the owner of a property known as Dhurringile (VHR H1554), located on the Murchison-Tatura Road in northern Victoria, for use as an internment camp for German and Italian internees. On completion of Camp 1 nearby, these internees were transferred from this 1870s two storey brick mansion and Dhurringile was taken up by the army for use as a Prisoner of War camp for German officers in 1941.

The seven camps held in excess of 8,000 people to which a contingent of 2,700 guards and other personnel was attached. The four camps holding civilian internees were unique among Australia’s places of detention. No other camps held families, nor did they include such a diversity of backgrounds in terms of nationalities, political convictions, faiths, class and education. The other three Tatura camps accommodated Prisoners of War, including high-ranking German officers. Among them were survivors of the German raider Kormoran, that sank the Australian light cruiser HMAS Sydney off the Western Australian coast in November 1941 with the loss of the entire Sydney crew of 645. Captain of the Kormoran, Theodore Detmers, was amongst those imprisoned at Dhurringile Mansion.
Internees and Prisoners of War lived in close proximity for up to seven years. When a death occurred, the body was interred at the local cemetery and a funeral was attended by close friends and family and an armed guard. A full military funeral was held for a member of the armed forces.

After the end of World War II, the Australian War Graves Commission established war cemeteries in Australia for German and Japanese citizens who had died whilst imprisoned in Australia, including civilians. A Japanese War Cemetery was established at Cowra, where a large number of Japanese had died during an attempted breakout in August 1944, and a German War Cemetery at Tatura, in the vicinity of the seven internment camps. An Italian War Cemetery was also established at nearby Murchison Cemetery where a number of Italian Prisoners of War and internees had been buried during World War II. This was the initiative of a local Italian resident, rather than the Australian War Graves Commission.
Most of the internees grew to appreciate the Australian environment, despite the deprivations of camp life. After their release at the end of World War II, most prisoners were sent home, however many returned to live in Australia. The internment camps were dismantled after World War II and little physical evidence of these camps remains at the various sites.
German War Cemetery, Tatura
The German War Cemetery, Tatura was established in 1958 and was the first foreign war cemetery to be established in Australia. It memorialises the German nationals who were interned and died in the internment camps near Tatura and in other camps across Australia.

An area was excised from the Presbyterian section of the Tatura cemetery to establish the German War Cemetery and this was fenced by the Australian War Graves Commission. Local undertakers were contracted to exhume the bodies of Germans from all over Australia for reinterment in the newly constructed cemetery at Tatura. Each grave is designated by a masonry block to which is attached a bronze plaque bearing the name, date of death and either a Latin cross signifying that the grave is that of a civilian internee, or a German Iron Cross for a member of the German Armed Forces.

The initial section of the cemetery (on the western side) contains the graves of 48 internees and 11 Prisoners of War from World War II. This section was opened and inaugurated by the West German Ambassador, Dr Hans Muhlenfeld, on 16 November 1958. This was timed to coincide with Remembrance Day in Germany, where special ceremonies were held to commemorate the men and women of all nations who lost their lives in the two world wars. The ceremony was attended by about 1000 people, including hundreds of German migrants. The address was given in German and English, both German and Australian national anthems were sung, the German flag was raised from half mast to the mast head while the last post was played and local school children laid wreaths on the graves. After the ceremony, the crowd filed silently past the 59 graves which bore small metal plaques with the name of the deceased Prisoner of War or detainee.

In the 1960s, the cemetery was extended to the east with reinterments of 191 World War I internees taking place in March 1961. On 19 November that year this part of the cemetery was inaugurated and an address given by the German Consul, Herr F Wussow. Since this time memorial services have been held annually at the cemetery on the Sunday closest to 11 November. These have been attended by large numbers of German relatives and friends who have also taken the opportunity to visit the Tatura Irrigation and Wartime Camps Museum to learn more about those interned in the vicinity, provide items relating to the nearby internment camps and relate further stories about those buried at the cemetery.
Construction details
Construction ended date:
WWII section: 1958

WWI section: 1961

VICTORIAN HISTORICAL THEMES
02
Peopling Victoria’s places and landscapes

2.8
Fighting for identity
08
Building community life

8.5
Preserving traditions and commemorating

8.6
Marking the phases of life
PHYSICAL DESCRIPTION

The German War Cemetery, Tatura comprises a small area of land in the north-west corner of the Tatura cemetery. The site is entered via a rendered masonry gateway with slate paving and seven rectangular columns supporting a flat roofed canopy. A low wrought iron fence and gate with brass detail spans between each column and the entablature bears the words ‘Deutsche Kriegsgraeberstaette Tatura 1914-1918’ and ‘1939-1945 German War Cemetery’ in brass lettering and adjacent to the gateway is a pair of steel flagpoles. A densely planted shrubbery containing mature trees surrounds a rectangular lawn area containing 250 graves arranged in regular rows around the perimeter of the space. Each grave is marked by a small masonry headstone with a bronze plaque and iron cross identifying POWs and a Latin cross for civilians. Plaques bear the deceased’s name and date of death. In the centre of the lawn is a large concrete cross of sacrifice and a stone memorial with bronze plaque in honour of 27 Germans who remain buried elsewhere in Australia and also commemorates 129 Catholic and 45 Protestant missionaries.

OBJECTS AND INTERIORS

The German War Cemetery, Tatura contains 250 masonry headstones with bronze plaques affixed to them, a concrete cross of sacrifice, a stone memorial with bronze plaque affixed to it and two steel flagpoles adjacent to the gateway. The gateway structure contains an interpretative bronze plaque, a small metal cabinet, brass lettering and crosses, wrought iron fence and gates and slate paving.

LANDSCAPES, TREES & GARDENS
The German War Cemetery, Tatura is a rectangular lawn area which is surrounded by established garden beds which contain some mature trees including eucalypts. These garden beds define the extent of the space and provide important visual boundaries. The gateway structure of columns and flat roof, and containing fencing and gate, are important landscape elements.
ARCHAEOLOGY

N/A

INTEGRITY/INTACTNESS
The German War Cemetery, Tatura retains all of its significant fabric, including gateway structure, graves, cross and memorial. The present configuration of the German War Cemetery, Tatura reflects works from the early 1960s when the cemetery was extended to the east to allow the addition of 191 World War I internees. At that time the memorial was constructed and the memorial cross moved to its present location. The World War II section, opened in 1958, contained only 59 graves so the later section 1960s forms the larger part of the cemetery. The only discernible change to the cemetery since the early 1960s is the removal of a number of trees from the lawn area sometime after 1981. (September 2014)
CONDITION

The German War Cemetery, Tatura is in excellent condition. It is maintained by the Commonwealth War Graves Commission through the Office of Australian War Graves on behalf of the Volksbund Deutsche Kriegsgraberfursorge (German War Graves Commission). (September 2014)
COMPARISONS
Other War Cemeteries in Victoria
The Office of Australian War Graves maintains five cemeteries in Victoria. These are located at Springvale, Bairnsdale, Mildura, Sale and Tatura.
Springvale War Cemetery (Not in the VHR)
The principal war cemetery in Victoria is located within the 169 hectare Springvale Botanical Cemetery in suburban Melbourne, which was established as the Necropolis Springvale in 1901. Established as the Springvale War Cemetery by the Commonwealth War Graves Commission, it covers an area of approximately 0.8 hectares and contains over 600 war graves, including those of 25 sailors, 386 soldiers and 182 airmen of the Australian Forces; and service personnel of the UK Forces and the Netherlands Force. The land for the war cemetery was set aside in 1939 for the burial of men and women of the services who died in the Melbourne area. Many died of wounds in the Heidelberg Military Hospital after return from operational areas. Others died later from sickness and accident.

The cross of sacrifice was unveiled on 5 December 1948 by the Governor of Victoria, Major General Sir Winston Dugan at a ceremony attended by representatives of the federal and state governments, service chiefs and representatives from the navy, army and air force. A nearby shelter houses the Victorian Cremation Memorial to 75 Australian servicemen who died in Victoria during World War II and whose remains were cremated.

The Victorian Garden of Remembrance was opened as part of the war cemetery in the early 1960s and was extended in 1988. It commemorates personnel who died in both world wars and subsequent conflicts, and includes those whose post war deaths were related to war service. It has a plaque capacity of 70,000.

Springvale War Cemetery

Bairnsdale War Cemetery (Not in the VHR)
Located within the Bairnsdale Public Cemetery, the Bairnsdale War Cemetery contains the graves of 38 Australian airmen who died through illness or flying accidents while training. It was established by the Commonwealth War Graves Commission in 1946 and unveiled by the Governor of Victoria on 7 September 1950. It contains a large cross of sacrifice, rows of identical sandstone headstones set out regularly, and a surrounding cypress hedge. The sandstone memorial cross, with bronze inlaid sword, is of octagonal section, on a stepped base and plinth.

[image: image8.jpg]

Bairnsdale War cemetery

Mildura War Cemetery (Not in the VHR)
Located within the Mildura Public Cemetery, the Mildura War Cemetery contains the graves of 49 airmen and soldiers of the Australian Forces. The majority of the graves are those of airmen killed in aircraft training accidents, as a RAAF Station was situated at Mildura during World War II. There are 69 war graves throughout the entire cemetery.

[image: image9.jpg]

Mildura War Cemetery
Sale War Cemetery (Not in the VHR)
Located within the Sale Public Cemetery, the Sale War Cemetery contains the graves of 58 Australian Servicemen, of whom 56 were airmen from the RAAF Station situated at East Sale. The remaining two were soldiers. A cross of sacrifice stands in the centre of the cemetery.

Sale War Cemetery

Other Foreign War Cemeteries in Victoria
In addition to the German War Cemetery, the Office of Australian War Graves maintains two other foreign war cemeteries: the Japanese War Cemetery at Cowra, New South Wales and a Dutch Annexe at the Perth Cemetery, Western Australia. A fourth foreign war cemetery, not established or maintained by the Office of Australian War Graves, is located at Murchison, Victoria.

Italian Ossario, Murchison (Not in the VHR)
An Italian Ossario (or bone house) was opened in 1961 at the Murchison Cemetery, Victoria. Located in close proximity to Tatura, this cemetery was established for Italian Prisoners of War and internees and takes the form of a collective bone house, rather than individual graves. This war cemetery was the initiative of local Italian, Luigi Gigliotti of Kyabram, for those that died at Murchison and all Italian detainees and POWs who died in Australian camps. It was dedicated by Ferninando Storchi, the Under Secretary for Foreign Affairs and Minister for Migration in Italy on 10 September 1961, before an audience of 1000 people. Unlike the other war cemeteries, the Italian Ossario was not established, and is not maintained, by the Office of Australian War Graves.

Replacing a temporary altar used from 1957, the Ossario is a single storey stone building with attached bell tower, similar to rural vernacular Italian architecture. External walls are of rubble granite and are battered on either side. The facade contains a wide arched opening with wrought iron gates, with the altar of white marble behind. Under the altar the crypt houses the remains of 130 Italian Prisoners of War and internees. The roof is a shallow pitched gable clad in terracotta tiles with projecting eaves and a cross surmounting the bell tower roof. It is approached along a gravel path flanked by Italian Cypress trees (Cupressus sempervirens). The entrance to the precinct is marked by two granite piers with bronze bas-relief figures. The building is surrounded by landscaped grounds with a variety of trees and shrubs, and the precinct includes a pair of flagpoles and two memorial sculptures with Italian inscriptions. Remembrance services are held annually in November and attended by many Italian descendants and friends.

[image: image11.jpg]

Italian Ossario, Murchison
Comparison to nominated place
The German War Cemetery is the first foreign war cemetery established in Australia after the end of World War II. It is the only foreign war cemetery maintained by the Office of Australian War Graves in Victoria, and the only one dedicated to German Prisoners of War and internees. The reinterment of bodies of Germans, exhumed from all over Australia, in the newly constructed cemetery at Tatura was extremely important, and illustrates the growing relationship between the countries after the end of World War II.

Of the four other war cemeteries in Victoria administered by the Office of Australian War Graves, the Springvale War Cemetery is the most significant. It is a large war cemetery, with over 600 graves, which provides a memorial for significant numbers of Victorians who served Australia in war. It is not included in the VHR. Containing 250 graves, the German War Cemetery, Tatura is much smaller however its importance lies in its establishment as a foreign war cemetery.

Although not established or maintained by the Office of Australian War Graves, the Italian Ossario provides direct comparison with the German War Cemetery. Both are located in close proximity to the large number of internment camps in the Tatura-Murchison area during World War II and both provide for two significant, and contrasting, groups of European internees and Prisoners of War. Both are highly significant as foreign war cemeteries in Victoria.
KEY REFERENCES USED TO PREPARE ASSESSMENT

Joyce Hammond. Walls of Wire: Tatura, Rushworth, Murchison. Tatura 1990

Lurline & Athur Knee. Marched In; an account of the seven Internment and Prisoner of War Camps in the Tatura area during World War 2. Tatura 2008

William Bossence. Tatura and the Shire of Rodney. Melbourne 1969

Celestina Sagazio. Cemeteries: our heritage. Melbourne 1992

The Age, 17 November 1958, p 11 ‘Tatura War Cemetery opened with Impressive Ceremony’
Dept of Veterans’ Affairs Office of Australian War Graves. ‘War Cemeteries within Australia’

Arthur Knee. ‘German War Cemetery, Winter Road, Tatura, Vic Australia’, complied for Tatura & District Historical Society, 1997-98

Allom Lovell & Assoc. ‘City of Greater Shepparton Heritage Study Stage Two’. 2004

ADDITIONAL IMAGES/MAPS
[image: image12.jpg]

Annotated aerial photograph of German War Cemetery at north-west corner of the Tatura Public Cemetery

[image: image13.jpg]

Entrance to German War Cemetery, Tatura

[image: image14.jpg]

View from entrance to cross of sacrifice and memorial. World War II graves in the foreground and World War I graves in the background

[image: image15.jpg]

View south across World War I graves; note Tatura Public Cemetery in background

[image: image16.jpg]

Plaque on memorial at rear of cemetery, behind the cross of sacrifice

[image: image17.jpg]

View back to entrance from within cemetery

[image: image18.jpg]

Detail of entrance structure

[image: image19.jpg]OBERGEFREITER

ERICH G.MEYER
24TH MARCH 1942
AGE 22 YEARS

Grave of Erich Meyer, sailor on the German Raider Kormoran, who was buried at Karrakatta Cemetery, Western Australia with full military honours and reinterred at Tatura

[image: image20.jpg]

Grave of Robert Schepler who was captured in North Africa in June 1941, imprisoned at Dhurringile POW Camp, hanged himself in July 1942 and was buried at Murchison before reinterment at Tatura

[image: image21.jpg]OBERGEFREITER
T.TSCHURTSCHENTHALER
2IST SEPTEMBER 1942
AGE 28 YEARS

Grave of T Tschurtschenthaler who was captured in May 1941 in Libya, imprisoned at Camp 13, killed by guards and buried at Murchison before reinterment at Tatura. He was the only German to have died by Australian action on Australian soil during World War II.

[image: image22.jpg]KLAUS) K WIED TN
15T/ OCTOBHRS 104Y 1918 D
AGE IEDAY: A% 1

Civilian grave of infant cousins who died 2 months apart in Internment Camp 3 and were buried in the Tatura Cemetery before reinterment at Tatura. The families remained in Australia after the war.

[image: image23.jpg]JAK@B DECK
SO NOVEMBEL 19)
AGH 4P CEARS

BORN| 28 GCTOBE
1N JAREDBA

Civilian grave of Jakob Decker, Palestine German, interned at Camp 3 and buried at Tatura Cemetery before reinterment. The family remained in Australia after the war and his wife was buried with him in 1992.

[image: image24.jpg]T.H. MALLAM

4TH SEPTEMBER 1917

World War I grave of T H Mallam

[image: image25.jpg]

Opening ceremony for original World War II section, 16 November 1958

[image: image26.jpg]

School children at opening ceremony, 1958

[image: image27.jpg]

Opening ceremony for World War I section to the rear (east) in 1961

[image: image28.jpg]

School children at opening ceremony, 1961

[image: image29.jpg]

John Collins 1981 [State Library Victoria]

[image: image30.jpg]

John Collins 1981 [State Library Victoria], note trees planted within the cemetery have since been removed.
PROPOSED TEXT FOR THE BLUE HERITAGE PLAQUE
The German War Cemetery was the first foreign war cemetery established in Australia. It provided for the reburial of 250 German civilians and Prisoners of War who died while interned in Australia, many in nearby camps, as a result of WWI and WWII.

EXECUTIVE DIRECTOR RECOMMENDATION TO THE HERITAGE COUNCIL:

That the German War Cemetery, Tatura be included as a Heritage Place in the Victorian Heritage Register under the Heritage Act 1995 [Section 32 (1)(a)]

TIM SMITH

Executive Director

Recommendation Date: 15 May 2015	

