

Seventeen Mile Rocks State School – School no. 98

The Seventeen Mile Rocks State School, now on Seventeen Mile Rocks Road, was originally on the western side of Goggs Road on a site now occupied partly by the shopping precinct. It was purchased and relocated in the late 1980s by Sir Hercules Sinnamon to save it from removal or demolition.

The school was built during 1877 and opened in early 1878. It replaced an earlier school that had operated on a site a short distance south of it since 1870.

The Seventeen Mile Rocks State School was a one teacher school with all grades seated in the single classroom. A school house, school, shelter shed and two external toilets were on the site. It provided educational services to the district until shortly after Jindalee was established. One of the early teachers was Henry Burner Palmer, father of Australian writers Vance Palmer and Emily Hemans Bulcock.

For much of its operational period, the school serviced the small Seventeen Mile Rocks farming community. Because of the low population, it was at times threatened with closure for having too few pupils. The school was closed for a period in the early 1940s but later reopened.


School house on left, school next to it to its right – back view, with shelter shed behind school (building on right): taken from top of silo on Coolooie Farm, 1950s. Gladys M. Bailey collection, SLQ. Vantage point was approx. 11-12 metres above ground level on the river side of Sinnamon Rd., near Aged Care Qld and Direct Factory Outlet, looking across northern side of Homemaker City Shopping Centre

During the school's operational period, the school building was used as a community hall from time to time. Electioneering addresses and other public lectures were delivered there, and the building was also the local voting place for elections. Dances were also held in the school: these had a dual function of community entertainment and fund-raising for the school.

When Jindalee was established, the number of pupils increased dramatically. As the population expanded, a larger school was needed and one that was based in Jindalee itself. This resulted in the closure of the Seventeen Mile Rocks State School at the end of 1965.


In order to preserve the school for posterity, Sir Hercules Sinnamon purchased the school building and had it moved to a site on his land on Seventeen Mile Rocks Road with the intention of it becoming part of a Heritage Precinct. It now forms part of the Heritage-listed Sinnamon Farm precinct.

The school house remained on the original site for many years and was used by Girl Guides, being known as the Jindalee District Girl Guide Hut.

For more information about the Seventeen Mile Rocks State School, see sections 1.5.3 and 1.5.4 of *When River Was Roadway*. Details about this and other books can be found at http://cshsoc.wordpress.com/our-books/

For more photographs from the period when the Seventeen Mile Rocks State School was operating, see the School section of the Historic Images gallery on this website at http://cshsoc.org.au/seventeen-mile-rocks-state-school/.