
Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

1

ITEM DETAILS
Name of Item

Current name of the item.
Temple Emanuel Synagogue – synagogue complex of building and grounds

Other Name/s
Former Name/s

Previous names or common names.
Temple Emanuel

Item type
(if known)

Archaeological, Built, Landscape, Movable/Collection, Area/Group/complex.
Built

Item group
(if known)

Temple Emanuel Synagogue Complex

Item category
(if known)

Area, Group, or
Collection Name

Name of the area, group or collection to which the item belongs.

Street number

Street number OR distance from nearest town if non-urban.
7 - 9

Street name

Street name OR direction from nearest town if non-urban.
Ocean St

Suburb/town

Provide suburb, town or nearest town.
Woollahra

Postcode
2025

Local Government
Area

Local government area/s.
Woollahra

Property
description

Folio identifier for sites (Lot & DP)
Lot 8, DP 18228; Lots 1, 3, 4 DP 189813; Lot 1 DP 206058

Owner

Name of owner if government or “Private” if in private ownership.
Temple Emanuel Synagogue Congregation

Current use

Current use of the item - be brief.
Progressive Synagogue, Conservative Synagogue, Kindergarten and Day Care plus administration

Former Use

Former major uses of the item including the original use - be brief.
Liberal Synagogue

Statement of
significance

Temple Emanuel Synagogue is of high historical significance as the first of only two Liberal
Synagogues established in Sydney, and as such, demonstrates the development of Liberal Judaism in
Australia manifesting during major global events occurring in Europe. Liberal Judaism was relatively
new in Australia in 1941, having been introduced by some of the growing number of European Jewish
refugees. This in itself was a new phenomenon – until the 1930’s, European Jews represented only a
small percentage of Australian Jewry. The Emanuel Synagogue was the second liberal congregation
to be established in Australia, following the lead of the Temple Beth Israel in Melbourne established in
1931.

The Synagogue was constructed in 1941, during WWII and as such demonstrates a strong
determination within the Jewish community during a period when materials, supply and labour were
constrained. It also indicates a strong affirmation of Jewish faith and identity at a time when the
European Jewry was facing intense persecution. The site has continuously been used for Jewish
worship and to service the Jewish community in the eastern suburbs since 1941.

The Synagogue, designed by Samuel Lipson, is of high cultural significance as an outstanding
example of his work and a rare example of his use of this style, as Lipson is associated with in the
Inter-War Functionalist and Art Deco style of architecture. The Neuweg Synagogue, designed by
Aaron Bolot, who was a member of the Temple Emanuel congregation, is of cultural significance as an
accomplished example of his work. The choice of the Functionalist style is significant in itself and
reflects not only the work of Lipson at the time, and the European influences then acting on his
architecture, but also the fact that it was designed for a progressive, forward-thinking congregation,
many of whom had close ties to Europe, where this style was already being used for Synagogue
architecture.

Temple Emanuel Synagogue is also associated with a number of mid-twentieth century Sydney
Jewish community members who were instrumental in the establishment of the synagogue, including
Cecil Luber, Gordon Kessing and Rabbi Schenk, among others.

Temple Emanuel Synagogue is of high aesthetic significance as a distinguished work of architecture,

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

2

characterised by its formality, dignity, classical influences and pleasing proportions. The composition
of the forecourt entry to the site is a successful public space and creates a sense of occasion. Temple
Emanuel Synagogue is part of a cohesive group of Inter-War buildings in the vicinity.

Temple Emanuel Synagogue is of high social significance for its association with the Liberal Jewish
congregation and because it has continuously served as a place of worship and instruction since 1941.

The Neuweg Synagogue, designed by Aaron Bolot, who was a member of the Emanuel Synagogue
congregation, is of cultural significance as an accomplished example of his work.

The complex also contains a semi-detached Victorian villa (6 Woods Avenue) and an established
Morton Bay Fig tree, both listed as heritage items in Schedule 3 of Woollahra LEP.

In 2010 a development application was approved (DA 09/355) which includes demolition of the
Neuweg Synagogue, partial demolition of no. 6 Woods Avenue, demolition of other minor buildings
and previous additions on the site, a new Conservative Synagogue, new basement carpark, new
buildings and new blast walls. The stained glass windows from the Neuweg Synagogue will be
retained.

Level of
Significance

State

Local √

DESCRIPTION

Designer

Name of the principal designer of the item, this may be an individual and/or company name.
Samuel Lipson, Aaron Bolot

Builder/ maker

Name of the builder or maker of the item, this may be an individual and/or company name.
A.W. Edwards Pty Ltd

Physical
Description

Describe the item’s main physical features, including surroundings and contents.
The main focus of the site is the Synagogue, designed by Samuel Lipson and constructed in 1941. It
is a two storey, face brick modern Inter-War Stripped Classical Functionalist styled religious building,
featuring a high parapeted façade offset by a tower feature. The Temple Synagogue is set well back
from the Ocean Street entry to create a dramatic backdrop and dominate the substantial forecourt it
creates between the street and the main façade. Running along the northern edge of the forecourt
and fronting Ocean Street is the former chapel, known as the Neuweg Synagogue, designed by Aaron
Bolot and constructed in 1966. The Neuweg Synagogue, which is appropriately deferential to the
Temple Emanuel Synagogue, is an accomplished work of architecture. The composition of the
forecourt, the principal façade of the Temple Emanuel Synagogue and the Neuweg Synagogue is a
striking feature of the place and immediately creates a sense of occasion when the site is entered from
Ocean Street. Following the completion of the Temple Emanuel Synagogue, the forecourt was
landscaped with trees, lawns and twin flagged paths that led to through the forecourt towards the
Temple Emanuel Synagogue. There were entrance gates of wrought iron designed to be in keeping
with the Temple Emanuel Synagogue. By 1958, the Memorial Garden was completed including
providing shade trees. The forecourt is now paved and used for parking, with a small garden running
along the southern side of the Neuweg Synagogue and mature Cypress Pine Trees distinguish the
southern boundary.

The principal façade of the Temple Emanuel Synagogue is a dignified and dramatic modern
composition, with a projecting tower feature on the southern side. The building is faced with salmon
tinted bricks, with a slight texture, a portion laid in stretcher bond and a portion with two stretchers and
a header in each course. At intervals in the latter, headers are embossed with symbolic patterns.
[Decoration and Glass Nov 1941 p10] Placed on the front elevation and above the main entrance doors,
are moulded decorative cement panels showing religious motifs in low relief. The floor level of the
Synagogue is raised above ground level to create a podium, articulating the sacred realm of the
platform, separate from the secular world below. The raised foyer is entered via a wide set of stairs,
paved with sawn sandstone, which are the device used to mark the transition from the forecourt to the
main entrance porch. The entry to the Synagogue is via three pairs of entry doors, constructed of
Queensland maple, with a vertical panel of amber tinted, figured rolled glass offset in each door. Each
pair of doors is deeply recessed between brick piers, splayed in plan, and the recess extends vertically
to a reinforced concrete hood, with fanlights over each pair of doors. The vertical emphasis of the
entry detail and the repetition of the three sets of doors denote the public nature of the building and the
classically inspired composition of the entry is both striking and inviting.

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

3

The large vestibule is the full width of the porch and retains a high degree of original and early fabric.
Details include the decorative fibrous plaster ceiling with its series of symbols in low relief which has
been refurbished and fibrous plaster domes accommodating the light fittings. The walls are lined in a
wainscot of Queensland walnut. The floor was originally covered in asphalt tiles in four colours,
arranged in a geometrical pattern and these have since been replaced and the pattern reinterpreted in
the new covering. Two sets of double doors access the two aisles of the auditorium. There is a stair to
one side to the gallery and a passage with a minor entry from the side elevation now accessing a later
addition. Male and female toilets are accessed from the vestibule, as is a front office used by the
Rabbi and cloak room under the stair. Alterations were made to the Vestibule in 2002.

The auditorium is the focus of the building, with an internal floor to ceiling height of almost 30 feet
(10m). It is a grand space, with three tall stained glass windows, each individually designed, glazed
with figured, rolled glass on either side of the space and the Star of David within a square memorial
window at the base. The auditorium was designed to seat 500 people in pews of Queensland Maple.
The floor ramps slightly leading to the dais. The ark, pulpit, reading desk and altar are finished in New
Guinea Walnut. Originally, the Rabbi’s room and toilet were located behind the dais. However, a later
addition to the Synagogue by Samuel Lipson changed the configuration behind the dais to create a
flexible additional space that can be combined with the auditorium when required. The walls are
rendered, with a fibrous plaster canopy in the ceiling to enhance the acoustics within the auditorium.
The colour scheme within the auditorium incorporates the natural finish of the timbers and veneers.
The walls and ceiling are painted in a light umber colour and the carpet is a deep blue. Natural light
filters in through the stained glass and figured rolled glass windows. The artificial lighting of the
interior incorporated concave glass discs which ensure the casting of an even light without shadows.

The roof is framed with steel trusses and tiled. Parapet brick walls conceal box gutters. The main
suppliers of building materials were Wunderlich Ltd for bricks, tiles and metal letters, Art Plasto Co for
fibrous plaster wall and ceiling linings, Arnold & Sons Pty Ltd for sawn stone steps, paving and
thresholds, Dunlop Perdrau Rubber Co Ltd for rubber flooring, AGE for electrical fittings and Australian
Window Glass Pty Ltd for the ‘Insulux’ glass bricks.

The Synagogue was extended in 1954 to the east and south to a design by Samuel Lipson. The
additions included enlarging the auditorium on the ground floor, with movable screens between the
original auditorium and the extended space to enable the two spaces to be divided. When one large
space is required, the dais is movable. The original choir balcony, over the dais, on the first floor was
retained and new classrooms were constructed over the extended auditorium. The balcony over the
original vestibule was altered and new stairs and ancillary rooms were added to the southern side of
the original building and the vestibule tiles were replaced. The alterations and additions to the
Synagogue, although designed by Samuel Lipson, are inferior to the original building. The materials
are of lesser quality and the form is not as well articulated.

The siting and form of the Neuweg Synagogue is a particularly thoughtful and sensitive response to
the layout of the site, defining the external forecourt space by providing its northern wall, proportions
and focus on the principal façade of the 1941 Synagogue. The position of the Neuweg Synagogue
and its original entry from Ocean Street responds to the established built alignment along the eastern
side of Ocean Street, further emphasising the forecourt, as an opening in the built edge of the street.
The original architectural form of the Neuweg Chapel is based on the ‘chapel; central aisle’ form. This
vertical axis relates to the main entrance form off Ocean Street which is no longer used. The form itself
does not follow the liturgical needs of the reform movement. The bimah, or altar was moved to face
north, in an attempt to face Jerusalem – a liturgical requirement – and to create a wider rectangular
form for the congregation to gather around. This form has limitations in the present building, as there is
no room to expand, other than into the courtyard, which would then block the entrance to the main
Conservative Synagogue.

The 1966 Neuweg Synagogue also uses Jewish symbols as decorative elements, including the
intricately detailed modern stained glass windows, which were added over a period of time, after the
building was completed. These windows commemorate other members of the congregation, who may
not have had direct associations with the Neuwegs The building is constructed from parapeted
textured face bricks, with four sets of double arched stain glass windows over precast cement panels
(south only, as this façade faces the forecourt) between brick piers to the northern and southern

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

4

facades. The brickwork extends to a brick on edge coping at the top of the parapet wall, concealing
the speeddeck roofing on timber framing. The brickwork, awning and door details derive from the
earlier Lipson work. The original entrance porch, no longer in use, fronts Ocean Street and has two
feature panels of three inch sawn sandstone facing and a precast cement scroll over a set of timber
entry doors. The auditorium, in quite a different style to the exterior of the Chapel, features precast
cement columns supporting three arches, plywood panelling, Queensland maple pews and polished
timber floors. The dias dais is carpeted and the ark, located on the eastern wall, is faced in plywood
panelling between fixed plate glass.

The site is a battle axe block and extends to the south of the Synagogue, behind three properties
fronting Ocean Street, each containing Inter-War apartment blocks. This main body of the site is
surrounded by properties and contains later buildings and extensions to the 1941 Synagogue building
associated with the evolving services provided to the community, such as the kindergarten. The site
extends eastward to Woods Avenue, which provides a pedestrian entry to the rear of the site and
contains a semi-detached Victorian villa and an established Morton Bay Fig tree, both listed as
heritage items, in Woollahra LEP 1995 Schedule 3 WLEP.

To the north, the site extends past the rear of the Neuweg Synagogue, with a lot fronting Kilminster
Lane and containing an extension to the 1941 Synagogue building, designed by Bolot and constructed
in 1966 to accommodate administration, offices and meeting rooms. This facility is now inadequate for
the needs of the Synagogue. The administration building was an expedient and less sympathetic
addition to the 1941 Synagogue and is not architecturally significant. The kindergarten was
constructed in 1954 to facilitate the continued use of the Temple Emanuel Synagogue by the
community. It is not of contributory value to the identified heritage significance of the site.

The physical description is based on site conditions prior to any changes approved by DA09/355.
Refer to notifications section below.

Physical condition
and archaeological
potential

Brief description of the physical condition (excellent, good, fair, poor) or archaeological potential (high, medium or low). Note
that evaluation of the integrity and/or authenticity of the item is carried out as part of the assessment process on page 4.
The buildings are generally in excellent or good condition. Archaeological potential is low.

Construction years

Start year
1941

 Finish year Circa

Modifications and
dates

List all significant modifications and relevant dates with a brief description including the level of intrusion (considerable, some,
little or none).

1954 Additions to the Synagogue, kindergarten building constructed
1966 Neuweg Synagogue constructed, administrative block addition constructed
1967 Redecoration of the Synagogue and John Owen Klippel Memorial Hall, interior lining panelled
and a public address system installed.
2002 Alterations to the vestibule of the 1941 Synagogue, including replacing floor coverings,
refurbishment of doors and windows, upgrading of emergency signage, refurbishment of ceilings and
lights, removal of wall and doorway to hall and refurbishment of timber panelling.
In addition, numerous alterations and additions have been made to the site over the years, as well as
purchasing additional properties to amalgamate with the existing site.
2010: Development Application 09/355 involving substantial changes to the existing Emanuel
Synagogue Complex was approved on 5 May 2010. The approved development application includes:
the demolition of the Neuweg Synagogue, demolition of the minor additions to the south of the main
Synagogue, demolition of the kindergarten building, adaptive re-use of the administration wing addition
to the north of the Synagogue, creation of a basement level within the existing footings beneath the
foyer of the Synagogue, partial demolition of the Woods Ave terrace and the addition of a new
structure to the north of the terrace house. The proposal includes the construction of a new
Conservative Synagogue and childcare facility over, a new community building within the existing
forecourt, a basement carpark under the forecourt with entry from Ocean St and blast walls along the
Ocean Street frontage, northern boundary and Kilminster Lane. In the final development approval the
stained glass windows from the Neuweg Synagogue were required to be retained and re-used on site,
and the proposed blast wall to Ocean Street was deleted.
Development has not taken place at the time of this listing update.

Further comments

Any further information relevant to the significance of the item.
This can also be in the form of an attachment.
Further research and analysis undertaken during the preparation of the Conservation Management
Plan will contribute to an understanding of the place.

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

5

Note: Draft Conservation Management Plan for Emanuel Synagogue 7 – 9 Ocean Street, June 2008,
by Weir Phillips (Architects and Heritage Consultants) was submitted with DA09/355.

HISTORY
Historical notes

Provide a brief history here. Identify significant people, places and dates associated with the item.
Also include provenance information (movable or collection items) includes the location, operational environment, and/or
environmental context of the item. List events, including dates, relevant to the significance of the item. This can also
be in the form of an attachment if there is insufficient space. These historical notes should include the author,
date and position (page, reel, negative number etc) of the reference source, and the full reference information
should be entered into the Information Sources table on page 5.
The Temple Emanuel Liberal Emanuel Synagogue congregation was established in 1938 and was a
local branch of the World Union for Progressive Judaism of London. For the first few years, the Liberal
Jewish Congregation of Sydney met and held services at a number of locations within the City of
Sydney and in March 1940, an appeal was launched for funds with which to purchase land and
construct a purpose built synagogue.

In April, 1940, the battleaxe property at Ocean Street was purchased. The property had been part of
the former rear garden of Coreen College, which fronts Wallis Street. Samuel Lipson was appointed
Honorary Architect for the proposed building and G.S. Keesing (Copeman, Lemont and Keesing
Architects) was appointed Honorary Consulting Architect. It is not known what contribution was made
by G.S. Keesing in the briefing or design of the Synagogue.

Although Australia was at war, it was decided to construct the Temple Synagogue as soon as
practicable, given the extraordinary large numbers of worshippers attending services held throughout
1939. Lipson provided a complete scheme for a synagogue, schoolrooms and social hall. However,
in view of the wartime emergency, only the synagogue was proceeded with and on a slightly
restrained scale.

The inaugural dedication service for the Synagogue was held in August 1941. The building was set
back from the main street frontage of Ocean Street, with the foreground landscaped with trees, lawns
and twin flagged paths. Entrance gates of wrought iron were also erected on the street frontage.
Lipson noted this ‘spacious approach and the beautiful setting in what will ultimately be a very fine
garden’.

In 1954, the Synagogue was reworked by Lipson and enlarged to include the John Owen Memorial
Hall, which served as the Temple Religion School. The Memorial Garden was completed in 1958 and
is located in the forecourt along the southern side of the Neuweg Synagogue. The Gerald de Vahl
Davis Education Centre was completed in 1962 and is used as the kindergarten during the week and
the religious school on weekends.

In 1966, the Neuweg Memorial Chapel was constructed on the northern side of the main forecourt,
designed by Aaron M. Bolot, a member of the Temple Emanuel Synagogue congregation. The
administration extension to the 1941 Synagogue was also designed by Bolot and constructed in the
same year, 1966 and provided additional space for offices, schoolroom accommodation and the bridal
room for weddings. [Clive Lucas, Stapleton and Partners Pty Ltd, Temple Emanuel Heritage
Assessment and Impact Statement, 30 June 1999 p3-6]

THEMES

State
historical theme
(if known)

Most applicable Heritage Office historic theme.
Religion - Activities associated with particular systems of faith and worship
Ethnic influences - Activities associated with common cultural traditions and peoples of shared descent, and
with exchanges between such traditions and peoples.
Creative Endeavour - Activities associated with the production and performance of literary, artistic, architectural
and other imaginative, interpretive or inventive works; and/or associated with the production and expression of
cultural phenomena; and/or environments that have inspired such creative activities.

APPLICATION OF CRITERIA

Historical
significance
SHR criteria (a)

An item is important in the course, or pattern, of Woollahra’s cultural or natural history

Temple Emanuel Synagogue is the first Liberal Synagogue congregation established in New South
Wales. The Temple Emanuel Synagogue was the first purpose built premises constructed by the

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

6

congregation and was the direct expression of community needs in response to the atrocities of WWII
felt, worldwide by the Jewish community.

Being constructed during the early 1940s demonstrates the strength of purpose of the congregation,
considering the constraints on materials and labour supply at the time. The only major buildings
commenced and completed during the early 1940s related directly to the military or the injured. [Jahn
p145]

Temple Emanuel Synagogue is of high significance within this criterion.

Historical
association
significance
SHR Criteria (b)

An item has strong or special association with the life or works of a person, or group of persons, of importance in Woollahra’s
cultural or natural history.

The 1941 Synagogue is an accomplished item within the body of work by the architect Samuel Lipson.
The Neuweg Synagogue is an example of the work of Aaron M. Bolot. Both are recognised as
outstanding 20th century Australian architects.

Samuel Lipson (1901-1995) was born in Scotland, to Lithuanian Jewish parents, trained at Glasgow
School of Arts and in 1918 was employed as an articled student by Honeyman & Keppie, the same
firm Charles Rennie Mackintosh had entered 20 years previously. Lipson was particularly impressed
by the Modern School of Dutch Architecture and the work of Dudok. [Jahn, Graham 1997 Sydney
Architecture p226] Arriving in Sydney in 1925, Lipson worked for the Sydney Branch of the Department
of Works, with Leslie Wilkinson on the School of Tropical Medicine at Sydney University and the
MacMaster School of Veterinary Science. Lipson’s most important work in the early stage of his
career was the remodelling of the Head Office of the Commonwealth Bank in Martin Place, a
sumptuous Beaux-Arts building of immense civic presence. Internally it is detailed in a lavish neo-
classical style. [Jahn, Graham 1997 Sydney Architecture p226, 117] In the mid-1930s, Lipson joined with
Peter Kaad to form Lipson & Kaad Architects and together they formed one of the most fashionable
practices of the Inter-War period, producing such buildings as the Hastings Deering Car Service
Station (1937) and the Hoffnung Building (1938). Many of the works of this period were photographed
by Max Dupain, a personal friend of Lipson.

Aaron M. Bolot (1900-1989) was a contemporary of Samuel Lipson. He was born in Crimea of
Russian Jewish parentage and the family emigrated from Vladivostock to Australia in 1911. He was
the recipient of the Queensland Institute of Architects Gold Medal, upon graduation from Brisbane’s
Central Technical College in 1926. Bolot moved to Sydney in the 1930s and set up a private practice
and occasionally worked on a freelance basis, including working for Walter Burley Griffin for a 6 month
period, during which time he worked on the design of the Pyrmont and Willoughby Incinerators. He
designed the apartment blocks Hillside, 412 Edgecliff Rd, Woollahra built in 1936 (with E.C. Pitt) and
17 Wylde Street, Potts Point built 1948-50. Both are local heritage items and considered landmark
buildings. He designed a number of theatres, including the Randwick Ritz. Bolot was important in the
dissemination of new ‘modern’ ideas in architecture. He was actively involved in the Jewish
community and he spent 30 years on the Board of the Montefiore Home. He was on the Board of the
friends of the Hebrew University of Jerusalem and was a member of the Temple Emanuel
congregation.

Temple Emanuel Synagogue is associated with a number of mid-twentieth century Sydney Jewish
community members, who were instrumental in establishing a Liberal Synagogue in Sydney. [Clive
Lucas Stapleton Partners] These include Cecil Luber, Gordon Kessing and Rabbi Schenk.

Temple Emanuel Synagogue is of moderate significance within this criterion.

Aesthetic
significance
SHR criteria (c)

An item is important in demonstrating aesthetic characteristics and/or a high degree of creative or technical achievement in
Woollahra.

The building Emanuel Synagogue represents one of the finest works by the recognised 20th century
architect Samuel Lipson. The style of the Synagogue is characterised by its formality, the division of
the principal facade into vertical bays indicating classical origins and its symmetrical massing which
creates a fundamentally classical composition and dignity. The principal façade is subtly decorated.
For example, the use of bespoke modelled bricks, containing Jewish symbols, not readily noticeable
until closer inspection, giving the façade and building a layering of detail and meaning. The design is
distinguished by its use of natural materials, exemplifying a concern for their intrinsic structural

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

7

expressiveness, intricate detailing and craftsmanship. Internally the Synagogue is an example of
excellent design and workmanship.

The forecourt entry to the site with its strong composition of textured brick buildings and trees is a very
successful architectural forecourt. The composition of the forecourt, which includes the entry façade of
the 1941 Synagogue and the Neuweg Synagogue is a striking feature of the place and immediately
creates a sense of occasion when the site is entered from Ocean Street.

Temple Emanuel Synagogue is part of a cohesive group of Inter-War buildings on Ocean Street and
Wallis Street, which are comparable in scale and choice of materials.

Note: Refer to section on modification and dates for works associated with DA09/0355.

Temple Emanuel Synagogue is of high significance within this criterion.

Social significance
SHR criteria (d)

An item has strong or special association with a particular community or cultural group in Woollahra for social, cultural or
spiritual reasons.

Temple Emanuel Synagogue is associated with the Liberal Jewish Congregation in Sydney and has
continuously served as a place of worship and instruction since completion in 1941. The place
includes many memorials to this effect. [Clive Lucas Stapleton & Partners 1999] The site has a long history
of evolution to meet the needs of the congregation, which has helped to create and maintain its social
significance. The site has significance for its ongoing ability to serve the congregations needs for
education, social activities, commemorative activities and outreach programs, as well as progressive
worship.

Temple Emanuel Synagogue is of high significance within this criterion.

Technical/Research
significance
SHR criteria (e)

An item has potential to yield information that will contribute to an understanding of Woollahra’s cultural or natural history.

The building Emanuel Synagogue has been constructed to traditional techniques and materials for the
period. However, the excellent workmanship and bespoke design of individual elements may have
some value in yielding further information on techniques.

Temple Emanuel Synagogue is not of significance within this criterion.

Rarity
SHR criteria (f)

An item possesses uncommon, rare or endangered aspects of Woollahra’s cultural or natural history.

Temple Emanuel Synagogue is an example of originality of decoration and excellence of
craftsmanship of the original 1941 Synagogue and, to a lesser extent, the 1966 Neuweg Synagogue.
The Emanuel Synagogue is the only surviving early example of a synagogue built for the development
of Liberal Judaism in Australian, as the Temple Beth Israel has been demolished.

The 1941 Synagogue is a surviving and intact example of the work of Samuel Lipson. It is designed in
a style that can be described as Inter-War Functionalist or Inter-War Stripped Classical. It is certainly
influenced by the Classical tradition, as well as the Modern Dutch use of moulded face brick,
particularly the work of the Dutch architect, Dudok. However, it is a rare example of the style within
Lipson’s body of work, as he is most often associated with the Inter-War Functionalist Style and Art
Deco Style of architecture.

Temple Emanuel Synagogue is of moderate significance within this criterion.

Representativeness
SHR criteria (g)

An item is important in demonstrating the principal characteristics of a class of Woollahra’s cultural or natural places or cultural
or natural environments.
Temple Emanuel Synagogue is representative of and embodies and demonstrates the development
and importance of the Jewish faith and culture in the eastern suburbs during the 20th century.

Temple Emanuel Synagogue is of moderate significance within this criterion.

Integrity The degree to which the item retains the aspects which make it significant under the criteria above.
The 1941 Synagogue is largely intact and the 1966 Neuweg Synagogue is largely intact.

HERITAGE LISTINGS
Heritage listing/s Other Local, State, Commonwealth statutory listing or non-statutory listings for this item.

The Moreton Bay Fig on the site is listed as a heritage item, Schedule 3 Woollahra Local Environment
Plan gazetted 26 May 2008

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

8

1941 Synagogue by Samuel Lipson is listed on the RAIA register of 20th Century Buildings 4702964

1966 Neuweg Synagogue by Aaron M. Bolot has been identified as a potential item by the RAIA for
their register of 20th Century Buildings

INFORMATION SOURCES
Include conservation and/or management plans and other heritage studies.

Type Author/Client Title Year Repository
Report Clive Lucas, Stapleton &

Partners Pty Ltd
Assessment of Heritage
Significance

1999 Woollahra Local History Collection

Book Graham Jahn A Guide to Sydney Architecture 1997 published
Reference data

RAIA Inventory Listing and biographies of
Samuel Lipson and Aaron Bolot

 RAIA

Architectural
Docs

Samuel Lipson
Aaron M. Bolot

14/41, 102/54, 754/65, 756/65,
1101/66

1941-
1966

Woollahra Council Records

Periodical
article

Robert Staas and Mandy Jean Oral History Interview Samuel
Lipson

1994 Architectural Bulletin Magazine
May 1994 pp16-19

Periodical
article

 Temple Emanuel 1941 Decoration and Glass
November 1941 pp8-13

RECOMMENDATIONS
Recommendations

Suggestions for conservation actions and/or future control, particularly where a threat may exist.

It is recommended that a the existing Draft Conservation Management Plan be prepared regularly
updated for the site, buildings, memorials and movable items of the Temple Emanuel Synagogue.

Opportunities for new structures and elements should be sympathetic and complementary in design to
the Synagogue and its important relationship to the forecourt (and the Neuweg Synagogue if
remaining).

Conservation Policy

Where proposed work requires prior consent from Woollahra Council, the applicant must include a
statement of heritage impact addressing the proposed work as part of the development application
package.

Any changes to the place should be appropriately located and be sympathetic to the identified heritage
significance of the place. Elements of high significance should be retained, maintained and
conserved. Elements identified as intrusive should be removed when possible.

Any future The conservation management plans for the site will provide comprehensive policies for
appropriate conservation, restoration, demolition and new work.

SOURCE OF THIS INFORMATION
To be completed if this form is part of a heritage study or report

Name of Study or
report

Name of heritage study, conservation plan, nomination, EIS, etc. Year of study
or report

Item number in
study or report

Location or number of this
item in the above study.

Author of Study or
report

Name of company, consultancy,
person who prepared the study.

Inspected by

Name/s of the person/s who carried
out the on site assessment of the item.

NSW Heritage Manual guidelines used?

Yes √ No

This form
completed by

Name of person who completed this form.
Graham Brooks & Associates Pty Ltd

Date
2005

 Jodi Ayre – Strategic Heritage Officer 2006
 Susan O’Neill – Strategic Heritage Officer 2008
 Sara Reilly – Strategic Heritage Officer 2011

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

9

Site Diagram by Clive Lucas Stapleton & Partners Pty Ltd 1999, amended by Susan O’Neill, Woollahra Council 2008

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

10

IMAGES

Image caption

Photographic Recording 2002, view towards the principal façade of the 1941 Synagogue and forecourt
and detail of entry to main sanctuary.

Image year

2002 Image by WMC Image copyright
holder

WMC

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

11

Image caption

BA 102/54 Samuel Lipson’s architectural documentation for Synagogue

Image year

1941 Image by Samuel Lipson Image copyright
holder

WMC Records

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

12

Woollahra heritage inventory
Based on the NSW Heritage Office State Heritage Inventory sheet

13

Please supply images of each elevation, the interior and the setting.

Image caption

Decoration and Glass Periodical November 1941

Image year

1941 Image by Image copyright
holder

Mitchell Library

