

Margaret Pitt Morison by Dr John J. Taylor June 2013

Margaret Pitt Morison

(The West Australian, 17 May 1929, p.6; The Western Mail, 9 April 1936, p.28)

Margaret Lillian Pitt Morison (1900-1985) was born 3 December 1900 at

Morriston, 18 Cecil Street, off Lincoln Street, North Perth, child of George Pitt

Morison and Frances Margaret nee Somner, who had married in 1899. The Pitt

portion of the name came from George’s mother’s side. George was born in

Victoria, but when he first arrived in Western Australia after having studied art in

France and Spain, obtained employment as a draftsman at the Lands

Department. In line with his vocational aspirations, George was appointed an

assistant-director at the Art Gallery, Perth in 1906 and from 1915-1942 was

curator of the Art Gallery of Western Australia. Margaret’s younger brothers,

Donald Somner Morison and Bernard Seton Morison were born in 1903 and

1906, and did not adopt the use of the Pitt portion of their father’s name.

Margaret was educated at the Girls’ High School, overlooking the Swan River at

Claremont (the school moved and become St Hilda’s, Mosman Park in 1930)

and Perth Modern School. Unable to pursue her early interest in medicine as

there was no medical school in Perth, Margaret began working as a secretary

for Professor Hubert Whitfield at the University of Western Australia, until

Reginald Summerhayes suggested she consider architecture. She became

articled to Reg’s father Edwin, although it took considerable persuasion by her

father for Morison to be accepted as a student. She said ‘it wasn’t conceived

that a girl would want to take up architecture’ in those days.

Margaret Pitt Morison by Dr John J. Taylor June 2013

In April 1920 Margaret Morison began her articles with Edwin Summerhayes,

eventually completing her training with the firm of Eales & Cohen. Western

Australia’s first female architect, Morison registered in October 1924 (no.102)

and in October 1925 left for the Eastern States with her parents, ‘intending to

enlarge her architectural experience’. She worked for a number of practices

after moving to Melbourne, including the firm of Cedric Ballantyne, a reasonably

large Melbourne practice. She studied at the University of Melbourne’s

Architectural Atelier, ‘modelled on the Ecole des Beaux Arts in Paris’, and late in

1926 joined the office of the prominent firm A. & K. Henderson.

Planning to return to Melbourne when possible, for family reasons Morison

returned to her parents’ home at 6 Fraser Street Swanbourne in 1929, telling

the West Australian in May of that year that things had improved for women

seeking a career in architecture: “She has not so many things to work against,

and the old prejudices are gradually disappearing. In Melbourne, at least, it is

being recognised that there is a place for a woman in a drawing office, and that

she can do a man’s work.” Margaret provided her resignation to the Architects

Board in 1926, re-registering in August 1929 (no.129), soon followed by other

female architects Nancy Allen (December 1932, no.138), Dorothea Hancock

(December 1932, no.139), and Zoie Bennett (December 1933, no.142).

Leighton lrwin, Director of the Atelier, gave Morison a letter of introduction to

F.G.B. Hawkins, who had moved from Melbourne to Perth in 1929. For the next

two years Margaret was employed by Hawkins, her work including documenting

the design of the Atlas Assurance Co Office. During the Depression she was

retrenched and worked as a housekeeper for her brother Donald and his family

at Doodlakine, whilst her sister-in-law was undergoing medical treatment.

Margaret then joined the Poster Studios, a small commercial art business

established by other out-of-work architects Harold Krantz, John Oldham and

Colin Ednie-Brown. Despite hard times the business was successful,

employing up to twenty architects and artists. In both 1931 and 1933 Margaret

prizes in the ‘Ideal Homes’ competition, and in 1934 she began to work with

Krantz on the design of the Myola Club in Claremont. Over the next few years

she worked predominantly for Oldham, Boas & Ednie-Brown on the Adelphi

Hotel, Karrakatta Club and Emu Brewery.

Margaret Pitt Morison by Dr John J. Taylor June 2013

The few female architects in Perth during the 1930s held a very strong bond

within the overwhelmingly male-dominated profession of the time, and in July

1936 Morison joined Zoie Bennett and Nancy Allen at a luncheon to welcome

visiting Melbourne architect Ellison Harvie, hospital design specialist and a

leader in her field. The luncheon was probably instigated by Morison, who had

recently holidayed in the Eastern States and had previously known Harvie from

her time at the Atelier. By this time Dorothea Hancock had moved to England.

Morison and Harold Krantz as associate architects advertised tenders in May

1938 for a residence on the Esplanade at South Perth. While working with

Krantz, Margaret met architect Heimann Jacobsohn (1899-?), a Polish-born

Jewish refugee from Nazi Germany who came to Australia in 1937. Finding

common ideals, about 1938 Morison set up a practice with Jacobsohn and they

worked together until 1942, producing designs for speculative builders and

private clients, including the Marginata Flats on the north-west corner of

Goderich and Hill Streets in Perth. Naturalised in late 1942, Jacobsohn joined

Australian forces in the Second World War, then practising and teaching in

Brisbane after his discharge in 1944. Among the substantial homes Margaret

designed during the war was one for her father and herself at 71 Hobbs Avenue

Dalkeith - Frances had died in 1941. From 1942 Margaret worked on war-

related projects in the Commonwealth Dept of Works and Allied Works Council.

She resigned her government position in protest after an injustice that reduced

female salaries, and early in 1945 become Clerk of Works for Melbourne

architect H. Vivian Taylor at the Australian Broadcasting Commission project in

Perth. The project folded, and Morrison returned to Melbourne in September

1945 to continue working with Taylor. It appears that her father moved to his

home State with Margaret and sadly, George died at South Yarra in September

1946. Post-war Melbourne was not as Morison remembered it, and she

became dissatisfied in Taylor's office. She decided to return to Perth in April

1948 and within months, was appointed as a lecturer with the fledgling

architecture course at Perth Technical College (PTC). By 1949, Morison was

first year studio master, lecturer in history, civic design and fine arts.

In 1953 Margaret Morison stood as the Labor candidate for Nedlands in the

State election, losing to the Liberals’ Charles Court, later the State’s Premier.

Margaret Pitt Morison by Dr John J. Taylor June 2013

Despite the defeat, it was noted that a feature of the election in the

conservative-dominated area was the heavy polling in favour of Morison. She

remained at PTC until 1962, when she resigned after a colleague interfered with

one of her subjects. From 1967 to 1971 she was assistant research officer in

the planning department of the Perth City Council. During that period, Morison

wrote a historical preface to a proposed statutory plan for Perth, which led to

further historical work. Some brief periods of work during 1970 and 1971 in the

School of Architecture at the University of Western Australia (UWA) led to her

becoming a research officer on the State’s architectural history at UWA. In

1979, just before her eightieth birthday, she produced Western Towns and

Buildings, co-edited with John White, a comprehensive study of nineteenth and

twentieth century Western Australian architecture. In the same year Margaret

was made a Life Fellow of the Royal Australian Institute of Architects.

Margaret Pitt Morison died at Nedlands on 12 December 1985, aged 85 years,

and her ashes were scattered to the winds at Pinnaroo Valley Memorial Park.

Margaret’s career spanned 65 years as practitioner, educator and historian.

She is remembered with great fondness by UWA students of the 1970s and

early 1980s for her kind, steady nature, and her willingness and generosity in

sharing knowledge gained from many years of research in WA.

References:

‘Births’, The West Australian, 15 December 1900, p.4 & 17 December 1900, p.4 (Morison).

‘Our First Lady Architect’, Sunday Times, 26 October 1924, p.8 (first female arch WA).

‘Miss Margaret Pitt-Morison’, Sunday Times, 2 November 1924, p.3 (with photo).

Western Mail, 22 October 1925, p.27 (leaving for eastern States).

‘Study of Architecture: Miss Pitt-Morison’s Experience’, The West Australian, 17 May 1929, p.6.

‘Our Architecture’, The West Australian, 2 April 1931, p.14 (Ideal Homes Competition).

‘Ideal Homes – An Interesting Exhibition’, The West Australian, 8 June 1933, p.18 (prize).

‘Margaret Pitt-Morison’, Western Mail, 9 April 1936, p.28 (holiday, Professional Womens Club).

‘The Social Round’, Daily News, 22 July 1936, p.8 (Ellison Harvey visit).

‘Tenders’, The West Australian, 25 May 1938, p.11 (residence Esplanade South Perth).

‘W.A. Electors Eject the Government from Office’, The West Australian, 16 February 1953, p.1.

McCardell, Fred, ‘Famous Encounters - Margaret Pitt Morison 1901-1985, Pioneer Woman

Architect’, The Architect, RAIA, WA Chapter, Summer 2001, pp.14-15.

Julie Willis & Bronwyn Hanna, Women Architects in Australia 1900-1950, RAIA, Red Hill ACT,

2001, pp. 26-27 (notes on Ellison Harvie pp. 42-3).

Margaret Pitt Morison by Dr John J. Taylor June 2013

Matthews, Leonie, ‘My Brilliant Career’, The Architect, Australian Institute of Architects, WA

Chapter, March 2009, pp.15-17.

Contributing author: John Taylor

Heritage Committee meeting approval date: 13 June 2013 Last updated: 13 June 2013

Citation details:

Taylor, Dr John J., ‘Margaret Pitt Morison (1900-1985)', Western Australian Architect
Biographies, http://www.architecture.com.au/i-cms?page=13453, accessed DATE.

A group of students doing the 12 hours En loge project, Melbourne University Architectural
Atelier 1927. The women pictured, from left to right, are Ellison Harvie, Margery Hill-Willis,

Margaret Pitt Morison and Ilsa Williams (from Bulletin of the MUAA, 1928, p.6 - reproduced in
Willis & Hanna, Women Architects in Australia 1900-1950, p.18).

Marginata Flats on the north-west corner of Goderich and Hill Streets in Perth (Google 2013).

