

Appendix 2.4: St. Aidan's Catalogue of Places

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo
0146	House	1411 Gregory Street	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250203-028	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0147	House	1415 Gregory Street	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-045	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0188	House	1 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-040-039	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
			Notes	Mature Silver Birch trees			
0189	House	2 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-038	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
			Notes	Mature Liquid Amber & Silver Birch trees			
0190	House	3 Lindisfarne Cresc	Lake Wendouree	Late 20th Century/Recent	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-041-042	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo	
0191	House	4 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-037		
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Mature exotic trees					
0192	House	6 Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-036		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0193	House	7 Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-043		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0194	House	8 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-035		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0195	House	9 Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-044		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo
0196	House	10 Lindisfarne Cresc	Lake Wendouree	Late 20th Century/Recent	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-034	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0197	House	12 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-032-033	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0198	House	14 Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-030	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early face brick front fence.				
0174	House	1 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-056-058	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Silver Birch tree Early face brick front fence.				
0175	House	2 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-055	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo
0176	House	3 St Aidans Drive	Lake Wendouree	Early 20th Century	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-059	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	This dwelling was originally the Warden's Cottage at St. Aidan's College, prior to the subdivision of the college land. The house appears to be in its original location.				
0177	House	4 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-054	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0178	House	5 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-060-061	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early brick front fence.				
0179	House	6 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-053	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0180	House	7 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-062-063	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence.				

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo	
0181	House	8 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-052		
				Other Notable Fabric	<input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Claret Ash tree					
0182	House	9 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-064		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence.					
0183	House	10 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-051		
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						
0184	House	11 St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-065		
				Other Notable Fabric	<input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Silver Birch, Cypress and Crab Apple trees					
0185	House	12 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-050		
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo
0186	House	14 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-048	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Liquid Amber & Ash trees				
0187	House	16 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-049	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0167	House	2 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-074	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0168	House	4 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-073	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0169	House	6 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-072	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 2.4: Catalogue of Places in the St. Aidan's Heritage Precinct, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Heritage Precinct	Proposed Status	Photo
0170	House	8 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-071	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0171	House	10 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-070	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Demolition permit issued early 2005. House demolished.				
0172	House	12 The Boulevard	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-069	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0173	House	14 The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-068	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Mature exotic trees				

Appendix 2.5: St. Aidan's Table of Building Construction Dates & Occupiers

2.5 St Aidan's Table of Building Construction Dates & Occupiers

This data has been collated from City of Ballarat Building Permit Books (supplied in electronic version by the City of Ballarat, together with some review of original Permit Books), Rate Books, Land Titles and various Directories. This data includes some places outside the precinct boundary.

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
Gregory Street - South Side	1411	Lot 12 Purchased by - Leslie John GRIGSBY 3 February 1941	3/6/1948 Builder – Nicholson, A W Description – brick veneer residence (tile) Owner – I.C.I. Melbourne 15/5/1956 Builder – Gilbert, J Description – brick garage Owner – I.C.I. Price - £180		GUNNING, L G
	1415	Lot 15 Purchased by - Leslie John GRIGSBY 3 February 1941	10/12/1947 Builder – Pryor, J Description – Brick veneer residence (tile) Owner – Clelland 17/1/1951 Builder – owner Description – timber garage (A.C. roof) Owner - illegible		CLELLAND, Mrs M M
Lindisfarne Crescent - East Side	2	Lot 6 Purchased by - William Nathaniel TOLLIDAY 14 July 1943	13/5/1957 Builder – Webb, L & K Description – brick veneer residence and garage Owner – Webb, L & K Price - £1575 and £700 28/2/1958 Builder – Webb, L & K Description – timber framed & brick shed Owner – Gibbs, J Price - £210 24/4/1959 Builder – Webb, L & K		

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>Description – timber framed porch to residence Owner – Gibbs, J Price - £100</p> <p>9/8/1961 Builder – Gibbs, A J Description – additions to wood shed to residence Owner – Gibbs, A J Price - £72</p> <p>8/3/1974 Builder – Millar, K S Description – construct alterations & additions to existing residence (family room) Owner – Commonwealth Trading Bank</p>		
	4	Lot 7 Purchased by - Ella May KNIGHT 6 June 1941	<p>19/9/1950 Builder – Collins, E Description – brick veneer residence (tile) Owner – Knight, R</p>		KNIGHT, R W
	6	Lot 8 Purchased by - Jessie Graham WOOLARD 3 February 1941	<p>7/1/1941 Builder – Veal, J Description – Brick veneer house Comments – Removed from Burrumbeet – bricks to be removed and frame to be shifted into Ballarat and bricks to be replaced when on new site Owner – Thomas Woolard</p>	FYFIELD, Ernest C	FYFIELD, Mrs K C
	8	Lot 9 Purchased by - Leslie John GRIGSBY 3 February 1941	<p>3/6/1948 Builder – Collins, E Description – brick veneer residence (tile) Owner – Chaffer, E N</p> <p>8/12/1952 Builder – Ferguson, G C Description – timber framed garage & toolshed Owner – Ross, Mrs D C</p>		ROSS, Mrs D C

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>Price - £200</p> <p>4/9/1978 Builder – Kopke, B R Description – new front fence to residence Owner – Kopke, Mr B & Mrs R</p> <p>3/10/1978 Builder – Bowman, B C Description – alterations and additions & garage 1 & 2 to residence Owner – Kopke, P</p> <p>8/9/1981 Builder – Bowman, B C Description – construct carport & internal alterations to existing residence Owner – Kopke, P R & R R</p> <p>3/9/1984 Builder – Kopke, P Description – install solid fuel heater Owner – Kopke, P</p>		
	10	Lot 10 Purchased by - Leslie John GRIGSBY 3 February 1941	<p>3/6/1948 Builder – Nicholson, A W Description – brick veneer residence (tile) Owner – I.C.I. Melbourne</p> <p>22/10/1951 Builder – Jelbart, J E Description – pre-fab garage Owner – I.C.I. Pty Ltd</p> <p>11/3/1958 Builder – Elliott Description – brick garage to residence Owner – illegible</p> <p>10/2/1965 Builder – Morrison, W Description – additional room to</p>		HOLTAN, K A

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>residence Owner – Bourke, J Price - £210</p> <p>5/12/1979 Builder – not decided Description – additions to residence Owner – Day, Mr & Mrs</p> <p>6/7/1992 Builder – Miller, K S & Son Description – construct 2nd storey additions to dwelling Owner – Day, G F & C F</p>		
	12	<p>Lot 11 Purchased by - Leslie John GRIGSBY 3 February 1941</p>	<p>3/6/1948 Builder – Nicholson, A W Description – brick veneer residence (tile) Owner – I.C.I. Melbourne</p> <p>13/2/1964 Builder – not decided Description – car port 10' x 25' as outbuilding to residence Owner – Batten, C W & J D Price - £250</p> <p>11/11/1985 Builder – Saunders, P M Description – construct a garage & car port to dwelling Owner – Saunders, P M</p>		DURANT, B
	14	<p>Lot 13 Purchased by - George William BROWN 20 January 1944</p>	<p>Listed as 1413 Gregory Street with notation (Lindisfarne Cresc) 20/4/1948 Builder – Selmon, N Description – brick veneer residence (rile) Owner – Selmon, Mrs J N</p> <p>1/6/1951 Builder – Selmon, N</p>		SELMON, Jno

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>Description – brick garage (imp iron) Owner – Selmon, J N</p> <p>21/6/1955 Builder – Selmon, N Description – additions to brick veneer residence Owner – Wilkinson, M Price - £160</p> <p>9/2/1956 Builder – Wilkinson, A Description – brick garage Owner – Wilkinson, A Price - £180</p>		
Lindisfarne Crescent - West Side	9	Lot 14 Purchased by - George William BROWN 11 July 1941	<p>30/3/1941 Builder - Warren, S. Description - Expanded Metal Price - £600</p> <p>Taylor, Vivian C 1941-42 Rate book Expanded metal, 5 rooms</p> <p>6/11/1964 Builder – Nolan, John & Sons P/L Description – new car port to residence Owner – Taylor, V Price - £180</p>	TAYLOR, Vivian C	TAYLOR, T C
	7	Lot 18 Purchased by - Leslie John GRIGSBY 3 February 1941	<p>6/2/1946 Builder – Richardson, L Description – brick veneer residence (tile) Owner – Pickford, A</p>		PICKFORD, Arth
	5	Lots 19 & 20 Purchased by - Leslie John GRIGSBY 3 February 1941	<p>Also see Entries for No. 3 Lindisfarne 11/3/1948 Builder – Weir, S J Description – brick residence (tile) Owner – G J Coles</p>		PRIOR, L M

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			29/5/1981 Builder – GRAEFE, H A & P J and Coffield, S Description – demolish residence and outbuildings Owner – Davis, Mr & Mrs R V		
	3 later listed as 3-5	Lots 19 & 20 Purchased by - Leslie John GRIGSBY 3 February 1941	Also see Entries for No. 5 Lindisfarne 12/9/1952 Builder – Wilson, A J & Son Description – brick veneer residence (tile) Owner – Wilson, R 6/7/1961 Builder – not decided Description – new brick veneer residence & garage Owner – Davis, R V Price - £1921 & £500 1/7/1981 Builder – Graefe, H A & P J Description – construct alterations & additions to existing residence Owner – Davis, Mr & Mrs R V		
	1	Lot 21 Purchased by - Madge Evelyn BARTROP 20 April 1949	16/3/1950 Builder – Trahar, W B Description – brick veneer residence & garage 20' x 10' Owner – McDonald, J 22/3/1965 Builder – Rizzoli, R Description – new timber framed garage to residence Owner – Dane, C C Price - £420 20/12/1993 Builder – Eason, G & Son Description – construct additions to outbuildings to dwelling		McDONALD, Jas

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			Owner – Dane, Peter		
St Aidan's Drive - East Side	16	Lots 16 & 17 Purchased by - Jack Ernest KROENERT 25 August 1942	Listed as 1417/1 Gregory Street with notation (St Aidans Drive) 20/5/1949 Builder - ? & Taylor Description – brick veneer residence (tile) Owner – Rowe, C W 13/9/1960 Builder – Taylor, K D Description – new sunroom, adds bedroom, and terrace to residence Owner – Rowe, E W Price - £370		ROWE, W C
	14	Lot 26 Purchased by - Phyllis Marjorie DAVIES 1 March 1945	4/3/1946 Builder – Reaby, R C Description – brick veneer residence (tile) Owner – Reaby, R C 21/4/1977 Builder – Kellett, J E Description – alterations to residence Owner – Lynch, F X 15/6/1983 Builder – Sarah, R & O Description – construct brick shed to residence Owner – Lynch, F & J 23/6/1992 Builder – Local Home Improvements Description – construct additions to dwelling Owner – Bond, G & O		WALL, Leslie A

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
	12	Lot 25 Purchased by - Alfred John Crampton TAYLOR 12 February 1945	19/8/1948 Builder – Pryor, J Description – brick veneer residence (tile) Owner – Bracks, A B 23/8/1973 Builder – sub-contract Description – additions to existing garage to residence Owner – Bracks, R A 16/9/1974 Builder – Morrison, W Description – construct additions to brick veneer residence Owner – Bracks, Mr & Mrs R		BRACKS, Roy A
	10	Lot 24 Purchased by - Walter Hopetoun TAYLOR 12 February 1945	14/2/1947 Builder – Reaby, H C Description – brick veneer residence (tile) Owner – Reaby, H C 30/10/1947 Builder – Reaby, H C Description – brick garage Owner – Reaby, H C 23/12/1958 Builder – Brogden, J J Description – additions and alterations to brick veneer residence and garage Owner – Brogden, J J Price - £120 and £400		LITTLE, Mrs Jean
	8	Lot 23 Purchased by - Henry Evan DAVIES 1 March 1945	31/10/1945 Builder - Davies, H.E. Description - Brick Veneer Price - £1160 Entry in later register – shown as Lot 23 No. 14 therefore either for No. 8 or No. 14 St Aidans Drive		FREEMAN, Hy E

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			31/10/1945 Builder – Pryor Description – brick veneer residence (tile) Owner – Davies, H E		
	6	Lot 22 Purchased by - Vivian James ROWE 5 September 1951	30/1/1953 Builder – Trahar, W B Description – brick veneer residence and garage Owner – Rowe, V Price - £400		PASCO, Thos
	4	Lot 5 Purchased by - Robert Ord BLAKELY 21 March 1942	16/12/1942 Builder - Gallagher and Mason Description - Brick Veneer Price - £1400 14/7/1954 Builder – Nicholson, A W Description – additions to brick veneer residence Owner – Punshon, D Price - £600 2/9/1965 Builder – Coxall, D L Description – new front fence to residence Owner – Steven, W 15/12/1971 Builder – Bradley, A G Description – additions to residence Owner – Bradley, A G		PUNSHON, D N
	2	Lot 4 Purchased by - Robert BURFORD 12 February 1946	17/4/1941 Builder - Quayle, D.S. Description - Brick Veneer Price - £900 6/6/1981 Builder – not decided Description – construct 1 st floor addition	BURFORD, Robt	BURFORD, R

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			to residence Owner – Coffield, Mr & Mrs H		
St Aidan's Drive - West Side	11	Lots 27 & 28 Purchased by - Ian Roger JOHN 14 February 1941	6/7/1950 Builder – Nolan, J Description – 2 storey brick residence Owner – Morrow, H 29/7/1959 Builder – Taylor, K D Description – additions to brick veneer residence Owner – Morrow, H F 2/5/1962 Builder – Taylor, K D Description – car port to residence Owner – Morrow, H Price - £171 19/8/1974 Builder – Bowman, B Description – construct new concrete block fence to residence Owner – Morrow, Mr & Mrs H		MORROW, H F
	9	Lot 31 Purchased by - Allen Beavis DRISCOLL 16 January 1941	13/11/1940 Builder - Warren, S. Description – Timber Price - £700 21/8/1986 Builder – sub-contract Description – rebuild portion to residence Owner – Glenn, F E	DRISCOLL, Allen B	GLENN, Ord
	7	Lot 32 Purchased by - Florence May QUAYLE 14 February 1941	8/1/1941 Builder - Quayle, D.S. Description - Brick Veneer Price - £850 1/7/1964	STRICKLAND, Robert P	STRICKLAND, Robt P

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>Builder – Ludbrook, F C Description – additions to residence (enlarge bathroom & bedroom) Owner – Strickland, R P Price - £121</p>		
	5	<p>Lot 33 Purchased by - Florence May QUAYLE 14 February 1941</p>	<p>28/4/1948 Builder – Quayle, D S Description – brick veneer residence (tile) Owner – Quayle, Mrs F M</p>		ORR, Frank
	3	<p>Lot 34 Purchased by - George William BROWN 20 January 1944</p>	<p>5/2/1907 Architect – Molloy & Chandler Description – weatherboard house Owner – St Aiden’s College</p> <p>No references in Building Permit Book - Original weatherboard house on subdivision (Ref : Mrs M KNIGHT) In 1936 this building (the Warden’s House for St Aidan’s College) had been rented out. (Ref : Beside the Lake, p. 23)</p> <p>3/3/1950 Builder – Selmon, N Description – brick garage Owner – Wray, F C</p> <p>3/6/1975 Builder – Twaits, R D Description – construct alterations and additions to residence Owner – Twaits, R D</p> <p>16/8/1988 Builder – Kolb, R Description – new fence on street alignment Owner – Kolb, Mr & Mrs R</p> <p>6/9/1988 Builder – Kolb, R Description – construct timber framed</p>	BEATON, Hector	WRAY, Fredk

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>additions to dwelling Owner – Kolb, Mr & Mrs R</p> <p>28/11/1988 Builder – Kolb, M Description – addition of bay window Owner – Kolb, R</p> <p>24/1/1989 Builder – Kolb, M Description – construct an open garage Owner – Kolb, R</p>		
	1	Lot 35 Purchased by - George William BROWN 20 January 1944	<p>12/11/1941 Builder - Trahar, W.B. Architect - Clegg and Morrow Description - Brick Veneer Price - £1500</p> <p>Brown, George W, contractor 1941-42 Rate book Brick Veneer, 7 rooms</p> <p>22/10/1973 Builder – Trahar, W B P/L Description – construct alterations to attic of brick veneer residence Owner – Evans, R</p> <p>30/7/1981 Builder – not known Description – alterations and additions to residence Owner – Shanahan, A D & B M</p>	BROWN, Geo W	BROWN, Geo W
The Boulevard - East Side	2	Lot 36 Purchased by - David Stanley QUAYLE 1 August 1941	<p>Between Nov 1945 and Dec 1948 Builder – Trahar, W B Description – brick veneer residence, 2 storey Owner – CRB Under Public Works</p> <p>Country Roads Board, owner</p>		PRYOR, A J

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			Elder, Andrew, tenant Assistant Div. Engineer 1947-48 Rate book Brick veneer, 7 rooms 16/10/1992 Builder – Matherson, B P & J K Description – construction 2 storey additions and shed Owner – Oliver, C		
	4	Lot 37 Purchased by - George William BROWN 20 January 1944	2/5/1951 Builder – Weir, S J Description – brick veneer residence (iron) Owner – Cross, E P		CROSS, Eugene
	6	Lot 38 Purchased by - Edna Blanche KIERCE 20 January 1944	6/11/1945 Builder - Quayle, D.S. Description - Brick Veneer residence (tile) Owner – Kierce, Mrs E B Price - £1500		WILLIAMS, Jas L
	8	Lot 39 Purchased by - Geoffrey Allan SANDERS 14 September 1945	13/2/1950 Builder – Brain, K W Description – brick veneer residence & outbuilding Owner – Brain, K W & D L 6/3/1962 Builder – Miller, K & Son Description – alterations and additions to residence Owner – Brain, K Price - £250		BRAIN, K W
	10	Lot 40 Purchased by - Lorna Alexandra EYRES 8 February 1941	10/12/1948 Builder – Chambers, G & W Description – brick veneer residence (tile) Owner – Archer, K 8/3/1950 Builder – Chambers, G & W		ARCHER, K S

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			Description – brick garage 20'x10' Owner – Archer, K Demolished in 2005		
	12	Part Lots 29 & 30 Purchased by - Ian Roger JOHN 14 February 1941	14/9/1949 Builder – Hickey, J J Description – brick veneer residence (tile) Owner – Hickey, J J 27/5/1955 Builder – Hickey, J Description – brick veneer residence and outbuildings Owner – Hickey, J Price - £2850 and £850 11/8/1960 Builder – Hirst, W Description – brick veneer residence with attached garage Owner – Wilkinson, J Price - £1350 and £260 17/2/1981 Builder – van der Hayden, B Description – carport Owner – Wallis, B J & W J		
	14	Part Lots 29 & 30 Purchased by - Ian Roger JOHN 14 February 1941	27/11/1959 Builder – Coltman, W L Description – brick residence (2 storey) Owner – Coltman, B C Price - £2082 12/2/1962 Builder – Coltman, B Description – verandah to south side of residence Owner – Coltman, B 12/2/1962 Builder – Coltman, B		

Street	Street No	Land Title	Building Permit Book	1946 Directory	1956 Directory
			<p>Description – carport Owner – Coltman, B Price - £200</p> <p>5/7/1976 Builder – not decided Description – bedroom to 1st floor Owner – Gribble, Mrs S E</p> <p>23/11/1990 Builder – Byvoet, P & A Description – additions and alterations to dwelling Owner – Thom, N L & P A</p> <p>6/5/1994 Builder – Canny, P L Description – construction of internal alterations Owner – Canny, P L & K S</p>		

Ballarat Heritage Precincts Study

PART B

Volume 8 Newington Estate, Yarrowee Creek Area, Lexton Street & Individual Places

Dr David Rowe: Authentic Heritage Services Pty Ltd
&
Wendy Jacobs: Architect & Heritage Consultant

July 2006

City of Ballarat Heritage Precincts Study

PART B

Volume 8

NEWINGTON ESTATE, YARROWEE CREEK AREA, LEXTON STREET & INDIVIDUAL PLACES

Commissioned & Funded by the City of Ballarat

Authors:

Dr David Rowe

Authentic Heritage Services Pty Ltd

&

Wendy Jacobs

Architect & Heritage Consultant

Historical Research:

Susie Zada

Zades Pty Ltd

July 2006

Source of Cover Photograph: La Trobe Picture Collection, State Library of Victoria, Accession Number: H963200/1187,
Image Number: sj001232.

TABLE OF CONTENTS

PART A

VOLUME 1

Executive Summary

Section 1

1.0	Introduction	2
1.1	Background	2
1.2	Acknowledgments	4
1.3	Terminology	5

Section 2

2.0	Method	7
2.1	Purpose of the Report	7
2.2	Recommended Precincts to be Reviewed	7
2.3	Project Objectives	8
2.4	Task Appreciation	8
2.4.1	Historical Evidence	8
2.4.2	Physical Evidence	8
2.4.3	Community Consultation	9
2.4.4	Comparative Analysis	10
2.4.5	Statements of Significance	10
2.4.6	Policy	10
2.4.7	Other Existing Overlays in the Ballarat Planning Scheme	11

Section 3

3.0	Significance & Criteria	12
3.1	Australia ICOMOS Burra Charter	12
3.2	Project Brief Precinct Criteria	14
3.3	Assessment of Significance	15
3.3.1	Australian Heritage Commission Criteria	15
3.3.2	Levels of Significance	17

Section 4

4.0	Proposed Heritage Precincts (HOs)	21
------------	--	-----------

Section 5

5.0	Management Recommendations	23
5.1	Ballarat Planning Scheme	23
5.1.1	Status of Ballarat Precincts Study	23
5.1.2	Clause 21: Municipal Strategic Statement	23
5.1.3	Clause 22: Local Heritage Policy	24
5.2	Proposed Heritage Precincts: Schedule to the Heritage Overlay	25
5.3	Policy Recommendations: Barkly Street & Humffray Street Heritage Precinct	25
5.4	Policy Recommendations: Colpin Avenue Heritage Precinct	28
5.5	Policy Recommendations: Creswick Road & Macarthur Street Heritage Precinct	31
5.6	Policy Recommendations: Dowling Street Heritage Precinct	34
5.7	Policy Recommendations: Old Showgrounds Heritage Precinct	37
5.8	Policy Recommendations: St. Aidan's Heritage Precinct	41
5.9	Permit Exemptions	44
5.10	Heritage Precincts as Incorporated Plans	45
5.11	Controls in Schedule to the Heritage Overlay	45

5.12	Draft Guidelines for the Assessment of Heritage Planning Applications	46
5.13	Existing Design & Development Overlays in Proposed Heritage Precincts	47
5.13.1	Comparative Table of DDO & Recommended HO Objectives & Policies	48
5.13.2	Recommendations: Urban Character Area 9 (DDO6) Height Policy	65
5.13.3	Recommendations: Urban Character Area 1 (DDO3) Height Policy	65
5.13.4	Recommendations: Urban Character Area 1 (DDO3) Fence Policy	65

Section 6

6.0	Appendices	66
6.1	Project Brief	
6.2	Australia ICOMOS Burra Charter	
6.3	Ballarat Heritage Precincts Study Brochure	
6.4	Ballarat Heritage Precincts Study Flyer	
6.5	VPP: Applying the Heritage Overlay	
6.6	Bibliography	
6.7	Heritage Precinct Maps	
6.8	Map of Existing Design & Development Overlays (DDO3 & DDO6)	

VOLUME 2

Executive Summary

1.0	Barkly Street & Humffray Street Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	7
1.3.1	Building Character & Appearance	7
1.3.2	Urban Design & Engineering Infrastructure	10
1.3.3	Landscaping	12
1.4	Statement of Cultural Significance	13
1.5	Rationale to the Statement of Cultural Significance	14
2.0	Appendices: Barkly Street & Humffray Street Heritage Precinct	
2.1	Barkly Street & Humffray Street Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	
2.5	Table of Building Construction Dates & Occupiers	

VOLUME 3

Executive Summary

1.0	Colpin Avenue Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	16
1.3.1	Building Character & Appearance	16
1.3.2	Urban Design & Engineering Infrastructure	18
1.3.3	Landscaping	19
1.4	Comparative Analysis	19
1.5	Statement of Cultural Significance	20
1.6	Rationale to the Statement of Cultural Significance	22
2.0	Appendices: Colpin Avenue Heritage Precinct	
2.1	Colpin Avenue Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	

- 2.5 Table of Building Construction Dates & Occupiers
- 2.6 Ideal Homes Exhibition Booklet, 1933

VOLUME 4

Executive Summary

1.0	Creswick Road & Macarthur Street Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	10
	1.3.1 Building Character & Appearance	10
	1.3.2 Urban Design & Engineering Infrastructure	13
	1.3.3 Landscaping	15
1.4	Statement of Cultural Significance	15
1.5	Rationale to the Statement of Cultural Significance	18
2.0	Appendices: Creswick Road & Macarthur Street Heritage Precinct	
2.1	Creswick Road & Macarthur Street Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	
2.5	Table of Building Construction Dates & Occupiers	

VOLUME 5

Executive Summary

1.0	Dowling Street Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	9
	1.3.1 Building Character & Appearance	9
	1.3.2 Urban Design & Engineering Infrastructure	12
	1.3.3 Landscaping	13
1.4	Statement of Cultural Significance	14
1.5	Rationale to the Statement of Cultural Significance	16
2.0	Appendices: Dowling Street Heritage Precinct	
2.1	Dowling Street Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	
2.5	Table of Building Construction Dates & Occupiers	

VOLUME 6**Executive Summary**

1.0	Old Showgrounds Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	11
	1.3.1 Building Character & Appearance	11
	1.3.2 Urban Design & Engineering Infrastructure	14
	1.3.3 Landscaping	15
1.4	Comparative Analysis	15
1.5	Statement of Cultural Significance	16
1.6	Rationale to the Statement of Cultural Significance	18
2.0	Appendices: Old Showgrounds Heritage Precinct	
2.1	Old Showgrounds Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	
2.5	Table of Building Construction Dates & Occupiers	

VOLUME 7**Executive Summary**

1.0	St. Aidan's Heritage Precinct	2
1.1	Precinct Boundaries	2
1.2	Historical Evidence	2
1.3	Physical Evidence	9
	1.3.1 Building Character & Appearance	9
	1.3.2 Urban Design & Engineering Infrastructure	11
	1.3.3 Landscaping	12
1.4	Comparative Analysis	12
1.5	Statement of Cultural Significance	13
1.6	Rationale to the Statement of Cultural Significance	15
2.0	Appendices: St. Aidan's Heritage Precinct	
2.1	St. Aidan's Heritage Precinct Map	
2.2	Historical Figures	
2.3	Contemporary Photographs	
2.4	Catalogue of Places	
2.5	Table of Building Construction Dates & Occupiers	

PART B**VOLUME 8****Executive Summary****Section 1**

1.0	Introduction	2
1.1	Background	2
1.2	Acknowledgments	3
1.3	Terminology	4

Section 2

2.0	Newington Estate: Recommended DDO	6
2.1	Introduction	6
2.2	Supporting Background	7
	2.2.1 Area Boundaries	7
	2.2.2 Historical Context	7
	2.2.3 Physical Evidence	10
	2.2.4 Statement of Character	12
2.3	Management Recommendations	12
2.4	Map & Figures	15

Section 3

3.0	Yarrowee Creek Area (Originally Named Skipton St – Project Area 5)	21
3.1	Definition of Yarrowee Creek Area	21
3.2	Historical Evidence	21
3.3	Results of Fieldwork	28
3.4	Assessment of Significance	29
3.5	Recommendations	31
3.6	Historical Figures	32

Section 4

4.0	Lexton Street (Project Area 2)	68
------------	---------------------------------------	-----------

Section 5

5.0	Places of Potential Individual Significance	71
5.1	Places of Potential Individual Significance Outside Heritage Precincts	71
5.2	Places of Potential Individual Significance Inside Heritage Precincts	72

Section 6

6.0	Recommendations	75
6.1	Newington Estate Design & Development Overlay	75
6.2	Individual Heritage Overlays Outside Heritage Precincts	75
6.3	Individual Heritage Overlays Inside Heritage Precincts	76
6.4	Early Engineering Infrastructure Outside Recommended Precincts	77
6.5	Mature Street Trees Outside Recommended Precincts	77
6.6	Yarrowee Creek Heritage Interpretation & Further Archaeological Assessment	77

Section 7

7.0	Appendices
7.1	Complete Catalogue of Places in the Ballarat Heritage Precincts Study
7.2	Additional Historical Documentation for Yarrowee Creek Area
7.3	Yarrowee Creek Area Catalogue of Places
7.4	Newington DDO Catalogue of Places
7.5	Potential Individual Heritage Overlays Outside Heritage Precincts
7.6	Heritage Citations for 115, 117 & 119 Lexton Street

Executive Summary

1.0 Introduction

The City of Ballarat commissioned and funded Dr David Rowe of Authentic Heritage Services Pty Ltd and Wendy Jacobs, Architect and Heritage Consultant in January 2005 to prepare the *Ballarat Heritage Precincts Study*. Community consultations were held as part of the preparation of the study. Drafts of the initial volumes of the study were submitted to the City of Ballarat in July 2005 and September 2005 respectively. These drafts were reviewed by officers of the City of Ballarat and Heritage Victoria, with written comments provided. The draft *Ballarat Heritage Precincts Study* was informally exhibited in May-June 2006 and additional community consultations were held. A further revision of the study was subsequently carried out.

The Study is divided into eight (8) volumes, with volumes 1-7 comprising Part A. The first volume is the Study Report and Recommendations, with the accompanying volumes comprising the Precinct Analysis for each of the recommended heritage precincts. Volume 8 forms Part B and includes documentation on the Newington Estate, Yarrowee Creek Area, and Lexton Street.

This Executive Summary details Part B of the Ballarat Precincts Study only.

2.0 Project Purpose & Objectives

2.1 Purpose of the Project

As stated in the Project Brief (Appendix 6.1, Volume 1), the purpose of this project was to undertake the strategic work identified by the City of Ballarat consisting of:

- Reviewing and documenting the recommended heritage precincts based on the Burra Charter (ICOMOS) and Australian Heritage Commission criteria and documenting the findings.
- Reviewing and auditing material on heritage places, using methodology consistent with that of the *Ballarat Heritage Study* Stage 2 and taking into account the comments and recommendations of the Ballarat Planning Scheme Amendment C58 Panel Report (C58 heritage amendment).
- Preparing a Statement of Significance for each precinct.
- Preparing specific policies for each precinct where necessary.
- Preparing planning scheme amendment documentation including mapping, local policies where necessary and changes to other documentation where relevant.
- Undertaking consultation with key organizations and stakeholders.

These tasks were to be undertaken mindful of the comments and recommendations made in the Ballarat Planning Scheme Amendment C58 Panel report.

2.2 Recommended Precincts to be Reviewed

The Project Brief recommended six heritage precincts be reviewed. These precincts were as follows:

1. Wendouree Parade – Area north of Wendouree Parade up to the south side of the railway line, west to Gillies Street and east to Burnbank Street (Area 1).
2. Lexton Street – Area generally bounded by Lexton Street, Gregory Street, Burnbank Street and the railway line (Area 2).
3. Creswick Road – Area generally bounded by Creswick Road, Beaufort Crescent and Trench Street (Area 3).
4. Humffray Street – Area generally bounded by Humffray Street, Main Road, Barkly Street and Canadian Creek (Area 4).
5. Skipton Street – Area generally bounded by Skipton Street, Hill Street, Yarrowee Parade and Cooke Street (Area 5).
6. Newington Estate – Area generally bounded by Inkerman Street, Russell Street, Murray Street and including the properties on the north side of Stewart Street (Area 6).

2.3 Project Objectives

The Project Objectives as identified in the project brief (Appendix 6.1, Volume 1) are as follows:

- To confirm the six recommended heritage precincts for future inclusion in the schedule to the Heritage Overlay in the Ballarat Planning Scheme.
- To determine the extent of the recommended heritage precincts and non-significance of individual sites and elements within the precinct, based on the Ballarat Heritage Study Stage 2 (2003) methodology and the recommendations of the Ballarat C58 Panel Report.
- To assess and document the heritage character of the identified areas, based on the Ballarat Heritage Study Stage 2 methodology.
- To prepare Statements of Significance for each precinct.
- To provide appropriate planning scheme amendment documentation.

3.0 Project Results

3.1 Proposed Heritage Precincts

The heritage precincts identified in this study (Part A) are as follows:

1. **Barkly Street & Humffray Street Heritage Precinct.**
The Barkly Street and Humffray Street Heritage precinct is comprised of the lower ground south-west of Bakery Hill. The area is bound by Barkly, Humffray, Porter and Steinfeld Streets and is bisected by Eastwood Street and the open channels in the north-east and south-east portions of the precinct.
2. **Colpin Avenue Heritage Precinct.**
This precinct is comprised of all the properties in Colpin Avenue, together with the properties at the corner of Colpin Avenue and

Wendouree Parade, and the property at 1409 Gregory Street, east of the north end of Colpin Avenue.

3. Creswick Road and Macarthur Street Heritage Precinct.

This precinct includes the allotments fronting onto Macarthur Street (between Creswick Road and Beaufort Crescent), Baird Street, Ronald Street, Beaufort Crescent and the east side of Creswick Road. This area also includes the avenue of memorial trees on the east side of Beaufort Crescent.

4. Dowling Street Heritage Precinct.

This precinct is comprised of the properties fronting Dowling Street (between Wendouree Parade and the railway line), seven properties on the north side of Gregory Street, and the allotments fronting Wendouree Parade, Martin Avenue and the south side of Gregory Street forming the block bound by these streets and Dowling Street (except the dwellings at 7-15 Martin Avenue and 1205-1207 Gregory Street).

5. Old Showgrounds Heritage Precinct.

This precinct includes the allotments in Gregory Street, Martin Avenue, Wendouree Parade and Haddon and Burnbank Street. Brawn Avenue is also situated within the area. This precinct also takes in seven properties at the south-west corner of Gregory Street and Martin Avenue, addressed as 7-15 Martin Avenue and 1205-1207 Gregory Street.

6. St. Aidan's Heritage Precinct.

This precinct takes in the properties fronting onto St. Aidan's Drive, Lindisfarne Crescent and The Boulevarde, together with two properties fronting onto Gregory Street (1411 and 1415 Gregory Street).

The analysis and associated recommendations for these precincts comprises Part A, Volumes 1-7 of the Ballarat Precincts Study.

3.2 Project Areas Not Recommended for Heritage Overlays

After the assessment of historical and physical evidence against the relevant Australian Heritage Commission Criteria and Significance Thresholds, the following areas identified in the Project Brief have not been recommended for Heritage Overlays:

- Project Area 2: Lexton Street – Area generally bounded by Lexton Street, Gregory Street, Burnbank Street and the railway line (Area 2).
- Project Area 5: Skipton Street – Area generally bounded by Skipton Street, Hill Street, Yarrowee Parade and Cooke Street (Area 5).
- Project Area 6: Newington Estate – Area generally bounded by Inkerman Street, Russell Street, Murray and north side of Stewart Street (Area 6).

3.2.1 Lexton Street (Project Area 2)

The Lexton Street (project area 2) was initially researched and assessed as a potential heritage overlay area (heritage precinct). It is not considered to meet the following relevant Australian Heritage Commission Assessment Criteria and therefore it was not considered to have sufficient heritage value to warrant a heritage overlay.

The *Ballarat Urban Character Study* (August 1999) states that this area has good street amenity, a lack of consistency (lack of homogeneity of building stock and streetscape elements), dispersal of individual heritage buildings and is of neighbourhood interest only (an area “with few aspects recorded as being of significance” and “negative elements of character present that could be upgraded”). This appraisal of the neighbourhood character of the Lexton Street project area 2 is supported and no heritage, design and development or neighbourhood character overlay should be considered for this area.

However, there are three dwellings in Lexton Street that are considered to have local heritage significance. These dwellings are addressed as:

- 115 Lexton Street.
- 117 Lexton Street.
- 119 Lexton Street.

Heritage citations to support individual heritage overlays for these places are provided as Appendix 7.6 in this Report (Part B, Volume 8).

3.2.2 Yarrowee Creek Area (Project Area 5)

The Skipton Street project area 5 was initially researched and assessed as a potential heritage overlay area (heritage precinct). The area has not been considered for a heritage overlay.

The Yarrowee Creek area is considered to meet the Australian Heritage Commission Assessment Criteria A.4 and H.1, given its direct historical associations with gold mining development from the 1860s. The plethora of mining sites owned and operated by several mining companies, including the Band of Hope Company, have been clearly documented in the Historical Evidence (see Section 3 of this Report, Volume 8). However, little above-ground physical evidence survives of the mining era in the area, having become a largely residential area. The large mining buildings, poppet heads, chimney stacks and other structures, together with mullock heaps and mining landscapes of the late 19th and early 20th century eras have disappeared.

While the Yarrowee Creek area has historical interest, the loss of the mining-associated buildings and landscapes has substantially compromised its significance. For the historical interest of the area to have heritage significance, it needs to be embodied in more intact physical fabric.

There are some late 19th century dwellings in the area that may relate to its gold mining activities, but these buildings are widely spread in streetscapes that include interwar and postwar (and later) dwellings that do not relate to the historical significance of the area. Yarrowee Hall survives as the pre-eminent physical legacy of the mining era, and it is already included on the Victorian Heritage Register. There is also early surviving engineering infrastructure in the bluestone spoon drains and in the mature street trees in Skipton Street and Yarrowee Parade. The layout of the roads and lanes, and the subdivision

pattern also broadly reflects the early urban layout. However, collectively, there is not considered to be sufficient significant physical fabric in the heritage character of the streetscapes (a consequence of a lack of sufficient 19th century residential building stock and mining building stock, combined with associated features such as front fences) compared to other similar heritage areas in Ballarat.

3.2.3 Newington Estate (Project Area 6)

The Newington Estate was initially researched and assessed as a potential heritage overlay area (heritage precinct). In accordance with the *Victoria Planning Provision (VPP): Applying the Heritage Overlay*, the Newington Estate needs to be assessed against the relevant Australian Heritage Commission Assessment Criteria to determine whether it has sufficient cultural heritage value to warrant retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

It is acknowledged that the Newington Estate does possess an homogenous urban residential character born out of its austere late interwar and early postwar development. In this regard, it does come close to meeting the third category of the D.2 Inclusion Guidelines. While half of the dwellings are considered to have limited heritage value to the area, approximately 92% (77 of 84 dwellings) are design characteristic of the area and help to define its urban character. Without the need to consider integrity and design quality (by comparing with similar era dwellings and areas) to determine heritage value, the 92% of dwellings are considered to be characteristic of the Newington Estate because they are:

- Associated with the late interwar and early postwar era residential development.
- Single storey in height.
- Detached in composition.
- Modestly scaled.
- Composed of hipped (and to a lesser degree gabled) roof forms.
- Constructed of face or rendered brick, or horizontal timber weatherboard wall cladding.
- Constructed of tiled or galvanised corrugated steel roof cladding.
- Feature simple flat roofed corner porches or pitched front porches.
- Feature timber framed double hung windows.
- Feature broad eaves, simple rectangular brick chimneys and very limited architectural elaboration (brick banding, stepped articulation to some chimneys, some small round windows and tonal differentiation in brick wall construction).

Dwellings that are not characteristic of the area do not relate to some or all of the above design parameters.

Given that there is a large proportion of dwellings that relate to the above design parameters (as being characteristic of the area), as opposed to a much smaller proportion of dwellings of limited heritage value, it is recommended that the area be considered for inclusion in the Ballarat Planning Scheme as a Design and Development Overlay.

3.3 Potential Individual Heritage Overlays

3.3.1 Places of Potential Individual Significance Outside Heritage Precincts (HOs)

There are 33 heritage places that have been identified for potential individual heritage overlays. In addition, there are two places that are already included as heritage overlays in the Planning Scheme. These places are: North View Villa, 108 Burnbank Street, Lake Wendouree, and Yarrowee Hall, 100 Yarrowee Parade, Redan (also included on the Victorian Heritage Register). A Catalogue of these places is provided as Appendix 7.5 (Part B, Volume 8).

- House, 102 Burnbank Street, Lake Wendouree.
- House, 6 Campbells Crescent, Redan.
- House, 108a Cooke Street, Redan.
- Chimney Stack (former pottery works), Creswick Road, Ballarat Central.
- House, 210 Creswick Road, Ballarat Central.
- House, corner Creswick Road & Trench Street, Ballarat Central.
- Uniting Church, 2 Darling Street, Redan.
- Church Hall, 2a Darling Street, Redan.
- P1 Hut on Church site, 2a Darling Street, Redan.
- Edna Vale (house), 101 Forest Street, Lake Wendouree.
- Iona (House), 102 Forest Street, Lake Wendouree.
- Joe White Malting Works, 1208-1210 Gregory Street, Lake Wendouree.
- House, 1321 Gregory Street, Lake Wendouree.
- House, 1323 Gregory Street, Lake Wendouree.
- House, 1336 Gregory Street, Lake Wendouree.
- House, 1340 Gregory Street, Lake Wendouree.
- House, 1348 Gregory Street, Lake Wendouree.
- House, 1350 Gregory Street, Lake Wendouree.
- House, 1359 Gregory Street, Lake Wendouree.
- Auburn (house), 1408 Gregory Street, Lake Wendouree.
- House, 1414 Gregory Street, Lake Wendouree.
- House, 115 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 117 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 119 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 609 Skipton Street, Redan.
- House, 414 Wendouree Parade, Lake Wendouree.
- House, 416 Wendouree Parade, Lake Wendouree.
- House, 424 Wendouree Parade, Lake Wendouree.
- House, 428 Wendouree Parade, Lake Wendouree.
- House, 444 Wendouree Parade, Lake Wendouree.
- Mature Trees, 446 Wendouree Parade, Lake Wendouree.
- Canary Island Palm Tree, 450 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church, 480 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church Hall, 480 Wendouree Parade, Lake Wendouree.
- House, 510 Wendouree Parade, Lake Wendouree.
- Shed, 300? Yarrowee Parade, Redan.

3.3.2 Places of Potential Individual Significance Inside Heritage Precincts

Within the proposed heritage precincts are 33 places of potential individual significance due to:

- Specific historical or social associations and significance that may not be reflected as part of the precinct in which it is situated.
- Notably higher design quality and integrity compared to most of the places in the heritage precinct.
- Atypical design, scale, height and/or construction to the majority of the places in the heritage precinct.
- Local neighborhood landmark status as a result of its atypical design or historical associations.

Further historical, physical and comparative assessments are required to support any individual significance status of these places. The places are:

- House, 9 Baird Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 12 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 21 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 7 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 8 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 406 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 434 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 5 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 6 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 7 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 10 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 39 Eastwood Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 1302 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1304 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1306 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 109 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 113 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 203 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 702 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 803 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 811 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- Former Canberra Hotel, 812 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 1 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 6 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).

- House, 8 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 11 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 2 The Boulevarde, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 302 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 324 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 340 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 344 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 346 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 518 Wendouree Parade, Lake Wendouree (Colpin Avenue Heritage Precinct).

3.4 Early Engineering Infrastructure Outside Recommended Heritage Precincts

Within the Yarrowee Creek Area (Project Area 5), is significant engineering infrastructure in the form of bluestone spoon drains. These drains are situated in:

- Skipton Street.
- Yarrowee Parade.
- Campbells Crescent.
- Cooke Street.
- Darling Street.

3.5 Early Street Trees Outside Recommended Heritage Precincts

Within the Yarrowee Creek Area (Project Area 5), are mature street trees of heritage value. These trees are as follows:

- Elm trees in Skipton Street (between Hill and Latrobe Streets).
- Oak trees in Yarrowee Parade (adjacent to Yarrowee Hall at 100 Yarrowee Parade).
- Oak trees in Skipton Street (between Latrobe and Darling Streets).

4.0 Recommendations

4.1 Newington Estate Design and Development Overlay (DDO)

It is recommended that:

- The proposed Design and Development Overlay for the Newington Estate, as provided in the City of Ballarat Heritage Precincts Study Report, be considered as a Schedule to the Design and Development Overlay in Clause 43.02 of the Ballarat Planning Scheme.
- The City of Ballarat prepare Residential Guidelines for the Newington Estate Area prior to inclusion of a new Schedule to the Newington Estate DDO being included in Clause 43.02.

4.2 Individual Heritage Overlays Outside Heritage Precincts

It is recommended that the places identified in Lexton Street for individual heritage overlays be included in Clause 43.01 to the Schedule to the Heritage Overlay. These places are:

- Dwelling, 15 Lexton Street.
- Dwelling, 117 Lexton Street.
- Dwelling, 119 Lexton Street.

Heritage citations supporting the heritage significance of each place are given as Appendix 7.6 (Volume 8).

It is recommended that the following places be further researched and assessed for individual heritage overlays for inclusion in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme:

- House, 102 Burnbank Street, Lake Wendouree.
- House, 6 Campbells Crescent, Redan.
- House, 108a Cooke Street, Redan.
- Chimney Stack (former pottery works), Creswick Road, Ballarat Central.
- House, 210 Creswick Road, Ballarat Central.
- House, corner Creswick Road & Trench Street, Ballarat Central.
- Uniting Church, 2 Darling Street, Redan.
- Church Hall, 2a Darling Street, Redan.
- P1 Hut on Church site, 2a Darling Street, Redan.
- Edna Vale (house), 101 Forest Street, Lake Wendouree.
- Iona (House), 102 Forest Street, Lake Wendouree.
- Joe White Malting Works, 1208-1210 Gregory Street, Lake Wendouree.
- House, 1321 Gregory Street, Lake Wendouree.
- House, 1323 Gregory Street, Lake Wendouree.
- House, 1336 Gregory Street, Lake Wendouree.
- House, 1340 Gregory Street, Lake Wendouree.
- House, 1348 Gregory Street, Lake Wendouree.
- House, 1350 Gregory Street, Lake Wendouree.
- House, 1359 Gregory Street, Lake Wendouree.
- Auburn (house), 1408 Gregory Street, Lake Wendouree.
- House, 1414 Gregory Street, Lake Wendouree.
- House, 609 Skipton Street, Redan.
- House, 414 Wendouree Parade, Lake Wendouree.
- House, 416 Wendouree Parade, Lake Wendouree.
- House, 424 Wendouree Parade, Lake Wendouree.
- House, 428 Wendouree Parade, Lake Wendouree.
- House, 444 Wendouree Parade, Lake Wendouree.
- Mature Trees, 446 Wendouree Parade, Lake Wendouree.
- Canary Island Palm Tree, 450 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church, 480 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church Hall, 480 Wendouree Parade, Lake Wendouree.
- House, 510 Wendouree Parade, Lake Wendouree.
- Shed, 300? Yarrowee Parade, Redan.

4.3 Places of Potential Individual Significance Inside Heritage Precincts

It is recommended that further detailed historical, physical and comparative assessments be made to the potentially significant 33 places identified in the Complete Catalogue of Places in the Study Areas (Appendix 7.1, Volume 8). These assessments assist with the long term management of these places. The places are:

- House, 9 Baird Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 12 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 21 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 7 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 8 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 406 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 434 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 5 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 6 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 7 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 10 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 39 Eastwood Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 1302 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1304 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1306 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 109 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 113 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 203 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 702 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 803 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 811 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- Former Canberra Hotel, 812 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 1 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 6 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 8 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 11 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 2 The Boulevarde, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 302 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 324 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 340 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 344 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 346 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 518 Wendouree Parade, Lake Wendouree (Colpin Avenue Heritage Precinct).

4.4 Early Engineering Infrastructure Outside Heritage Overlays

It is recommended that consideration be given to the preparation of a local policy that supports the conservation of significant engineering infrastructure that is situated outside heritage precincts.

It is recommended that consideration is given to the inclusion of the bluestone drains in Skipton Street, Yarrowee Parade, Campbells Crescent, Cooke Street and Darling Street as individual heritage overlays, identified in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme.

4.5 General Policy: Mature Street Trees Outside Heritage Overlays

It is recommended that consideration be given to the preparation of a local policy that supports the conservation of mature street trees of heritage value that are situated outside heritage precincts.

It is recommended that consideration be given to the inclusion of the following treelines as individual heritage overlays, identified in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme:

- Elm trees in Skipton Street (between Hill and Latrobe Streets).
- Oak trees in Yarrowee Parade (adjacent to Yarrowee Hall at 100 Yarrowee Parade).
- Oak trees in Skipton Street (between Latrobe and Darling Streets).

4.6 Yarrowee Creek Heritage Interpretation, Further Archaeological Assessments

It is recommended that the historic interest of the Yarrowee Creek area as a result of its 19th and early 20th century associations with gold mining activities be further interpreted. In particular, it is recommended that:

- Consideration be given to an interpretive walking trail throughout the area, identifying the existing or former mining sites and associated mining companies. This could be an extension to the Ballarat Gold Trail driving tour organized by the Ballarat Visitor Information Centre. A small illustrated historical booklet, based on the information provided in this Report, could also be prepared to complement the interpretive trail.
- Further archaeological investigations be carried out to determine the full extent of significant archaeological sites that should be included on the Victorian Heritage Inventory, or possibly as local heritage overlays or on the Victorian Heritage Register. Liaison with the Archaeologist at Heritage Victoria is suggested, as substantial archaeological studies of Melbourne and Geelong have recently been carried out by consultants engaged by Heritage Victoria.

SECTION 1

1.0 Introduction

1.0 Introduction

1.1 Background

The City of Ballarat commissioned and funded Dr David Rowe of Authentic Heritage Services Pty Ltd and Wendy Jacobs, Architect and Heritage Consultant in January 2005 to prepare the Ballarat Heritage Precincts Study. Drafts of the initial volumes of the study were submitted to the City of Ballarat in July 2005 and September 2005 respectively. These drafts were reviewed by officers of the City of Ballarat and Heritage Victoria, with written comments provided. The draft *Ballarat Heritage Precincts Study* was informally exhibited in April 2006 and additional community consultations were held. A further revision of the study was subsequently carried out.

The Study is divided into eight (8) volumes, with volumes 1-7 comprising Part A that relates directly to this summary. The first volume is the Study Report and Recommendations, with the accompanying volumes comprising the Precinct Analysis for each of the recommended heritage precincts.

This Volume (volume 8) includes documentation on the Project Areas not recommended for heritage area overlays. Individual heritage overlays and other planning overlays and measures for interpretation are recommended as alternatives.

Ballarat Heritage Precincts Study 2006 has been prepared with consideration to the need by the City of Ballarat to be informed of the heritage significance of the areas identified in the Project Brief (see Appendix 6.1, Volume 1). Recommendations for heritage assessments in the project heritage precincts were given in the *Ballarat Heritage Study Stage 2* by Hansen Partnership Pty Ltd in association with Wendy Jacobs, Architect & Heritage Consultant, & Naga Services: Dr Jan Penny, July 2003. This study formed the basis for the C58 amendment to the Ballarat Planning Scheme in 2003. In January 2004, numerous recommendations were made by the Independent Planning Panel that reported on the amendment. A number of the C58 Panel recommendations have also guided the preparation of this Report, in accordance with the Project Brief.

The six additional precincts nominated in the Ballarat Heritage Study Stage 2 were:

1. Wendouree Parade – Area north of Wendouree Parade up to the south side of the railway line, west to Gillies Street and east to Burnbank Street (Area 1).
2. Lexton Street – Area generally bounded by Lexton Street, Gregory Street, Burnbank Street and the railway line (Area 2).
3. Creswick Road – Area generally bounded by Creswick Road, Beaufort Crescent and Trench Street (Area 3).
4. Humffray Street – Area generally bounded by Humffray Street, Main Road, Barkly Street and Canadian Creek (Area 4).
5. Skipton Street – Area generally bounded by Skipton Street, Hill Street, Yarrowee Parade and Cooke Street (Area 5).
6. Newington Estate – Area generally bounded by Inkerman Street, Russell Street, Murray Street and including the properties on the north side of Stewart Street (Area 6).

This Report (Part B) provides details on those project areas not considered worthy of inclusion as heritage overlays. These areas are:

- Project Area 2: Lexton Street – Area generally bounded by Lexton Street, Gregory Street, Burnbank Street and the railway line (Area 2).
- Project Area 5: Skipton Street – Area generally bounded by Skipton Street, Hill Street, Yarrowee Parade and Cooke Street (Area 5).
- Project Area 6: Newington Estate – Area generally bounded by Inkerman Street, Russell Street, Murray and north side of Stewart Street (Area 6).

All illustrations and photographs used in this report are for research and guidance purposes only. Any commercial reproduction of these illustrations and photos will require Copyright clearance from the respective owners.

This report reflects the principles embodied in the Australia ICOMOS (International Council of Monuments and Sites) Burra Charter, which is the pre-eminent conservation document in Australia. The Burra Charter is included in this report as Appendix 6.2 (Volume 1).

This report has been prepared by Dr David Rowe: Authentic Heritage Services Pty Ltd, PO Box 9169, St. Albans Park, Geelong, 3219 and Wendy Jacobs: Architect and Heritage Consultant, PO Box 193, Ballarat, 3353. Historical research and input has been provided by Susie Zada of Zades Pty Ltd and Darcy Seller of Osiris Genealogical Services.

The Consultants recommend that this Study be implemented within two years. If the Study has not been implemented within that time frame, it is recommended that it be peer-reviewed to take account of any changes in precinct fabric, planning regulations and Council policies. The Study should subsequently be updated as necessary.

1.2 Acknowledgments

The Consultants have especially appreciated the support, information and feedback provided by the City of Ballarat Project Control Group comprised of Ms Miriam Semmel, Strategic Planner, and Ms Vicki Johnson, Heritage and Urban Design Officer.

Information and assistance was also appreciated from the following people:

- Bruce Bartrop, Bartrop Real Estate (son of the late Edgar Bartrop)
- Mrs Maxine Knight (original and current resident, Lindisfarne Crescent)
- Judith Scurfield (Maps Collection, State Library of Victoria)
- Michael Taffe (historian and local resident)
- Mrs Margaret Wright (relative of various Ballarat families and former resident)
- Jenny Burrell (historic photographs from the private collection of Bruce and Mary Green)

Feedback on the Ballarat Heritage Precinct Study Flyers was appreciated from the following people:

- Craig Lightfoot
- Lois Lazaryi
- Tim and Wendy Sandiford
- Chris Maple
- Gary Whittaker
- Len Bouska and Gail Desnoy
- David Knight
- Peter Wallis
- Karin Miller
- Jenny Burrell
- Philip Porter
- Robyn Elliott
- Megan Walton
- J. Cook
- Helen O'Shea
- Lynda Russel

1.3 Terminology

The terminology of The Burra Charter: The Australia ICOMOS Charter for Places of Cultural Significance (1999) is used throughout this Report. Refer to Appendix 6.2 (Volume 1) for a copy of the *Burra Charter*. The identification and documentation of places of cultural significance has been interpreted using the definitions provided in the *Burra Charter*. While further details of the Burra Charter are given in Section 4, some of the critical definitions identified in the *Burra Charter* and used in this Report are:

Article 1.1: *Place* means site, area, building or other work, group of buildings or other works, and may include components, contents, spaces and views. The concept of place should be broadly interpreted. The elements described in Article 1.1 may include memorials, trees, gardens, parks, places of historical events, urban areas, towns, industrial places, archaeological sites and spiritual and religious places.

Article 1.2: *Cultural significance* means aesthetic, historic, scientific, social or spiritual value for past, present or future generations. Cultural significance is embodied in the place itself, its fabric, setting, use, associations, meanings, records, related places and related objects. Places may have a range of values for different individuals or groups. The term cultural significance is synonymous with heritage significance and cultural heritage value. Cultural significance may change as a result of the continuing history of the place. Understanding of cultural significance may change as a result of new information.

SECTION 2

2.0 Newington Estate: Proposed DDO

2.0 Newington Estate Proposed Design and Development Overlay (DDO)

2.1 Introduction

The Newington Estate was initially researched and assessed as a potential heritage overlay area (heritage precinct). In accordance with the *Victoria Planning Provision (VPP): Applying the Heritage Overlay*, the Newington Estate needs to be assessed against the relevant Criteria for the Register of the National Estate to determine whether it has sufficient cultural heritage value to warrant retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

The relevant criteria are:

A.4: Importance for association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, philosophy, custom, process, land use, function, design or technique).

Approximately 50% of the dwellings in the Newington Estate (41-42 of 84 dwellings) are late interwar or early postwar Bungalows that are considered to have limited heritage significance to the area. Only two of the dwellings have potential individual heritage significance. While the design and era of a number of dwellings relates to the subdivision of the area in 1939, as do several of the early front fences and the early engineering infrastructure, it is considered that there are intact interwar and postwar heritage areas in the City of Ballarat with higher design quality dwellings. These heritage areas include the St. Aidan's Heritage Precinct and Old Showgrounds Heritage Precinct that are identified in the *City of Ballarat Heritage Precinct Management Plan, 2005*. The Waller Estate Heritage Precinct identified in the *City of Ballarat Heritage Study (Stage 2), 2003*, is also considered to have higher heritage value and meets the relevant AHC Criteria to warrant a heritage overlay. In addition to a larger proportion of late interwar and postwar dwellings in the St. Aidan's and Waller Estate Heritage Precincts (of higher design quality), the curved subdivision layouts and landscaping are also considered to be of a higher heritage value.

In this regard, the Newington Estate can only be considered to meet only one category of the inclusion guidelines for Criterion D.2 listed as part of the AHS Assessment Criteria. This category is:

- A part of a group of places which collectively include a range or variation within a Type;

However, the area does not meet of the following inclusion guidelines for Criterion D.2:

- A particularly good example of its Type [interwar and postwar residential area], by virtue of the combination of characteristics most indicative of the Type, or a significant variant of the Type equally well;
- One of a number of similar places which are all good examples of a Type [interwar and postwar residential area], but has a higher national estate

value by virtue of its integrity, condition, association with other significance places or setting;

- Represents the seminal or optimal development of the Type.

It is acknowledged that the Newington Estate does possess an homogenous urban residential character born out of its austere late interwar and early postwar development. In this regard, it does come close to meeting the third category of the D.2 Inclusion Guidelines. While half of the dwellings are considered to have limited heritage value to the area, approximately 92% (77 of 84 dwellings) have design characteristics of the area and help to define its urban character. Without the need to consider integrity and design quality (by comparing with similar era dwellings and areas) to determine heritage value, the 92% of dwellings are considered to be characteristic of the Newington Estate because they are:

- Associated with the late interwar and early postwar era residential development.
- Single storey in height.
- Detached in composition.
- Modestly scaled.
- Composed of hipped (and to a lesser degree gabled) roof forms.
- Constructed of face or rendered brick, or horizontal timber weatherboard wall cladding.
- Constructed of tiled or galvanised corrugated steel roof cladding.
- Feature simple flat roofed corner porches or pitched front porches.
- Feature timber framed double hung windows.
- Feature broad eaves, simple rectangular brick chimneys and very limited architectural elaboration (brick banding, stepped articulation to some chimneys, some small round windows and tonal differentiation in brick wall construction).

Dwellings that are not characteristic of the area do not relate to some or all of the above design parameters.

Given that there is a large proportion of dwellings that relate to the above design parameters (as being characteristic of the area), as opposed to a much smaller proportion of dwellings of limited heritage value, it is recommended that the area be considered for inclusion in the Ballarat Planning Scheme as a Design and Development Overlay. Further analysis and assessment is given as follows.

2.2 Supporting Background

2.2.1. Area Boundaries (refer to map at end of text)

The Newington Estate DDO Area is comprised of all the properties bound by Eyre, Russell, Murray and Inkerman Streets and also includes those properties fronting onto Stewart, Collard, and Smith Street. The area is also bisected by Exchange Street.

2.2.2 Historical Context (refer to figures at end of text)

From the early 1850s, the area that now comprises the Newington Estate was part of the gold mining sites in Ballarat and was largely undeveloped land until the interwar period.

In December 1937, an initial survey for the subdivision of the Newington Estate was made by surveyor William Julius Meinhardt. The subdivision contained 107 small allotments. This plan was revised in June 1939 to contain 60 larger allotments. The subdivision formed a grid pattern and included Stewart, Collard, Smith, Inkerman Russell and Murray Streets, together with Exchange Street (Figure 2.01).

Larger allotments fronting Russell Street were not numbered in either subdivision however they were broken into smaller allotments in later plans. The subdivision was approved by Council on July 5, 1939 and registered with the Titles Office on November 24, 1939.¹ Road and Drainage plans for streets in this subdivision are dated 1942.²

The east-west streets created by the subdivision were initially named William, Collard and Smith Streets, presumably after Mr William Collard Smith (Figure 2.02), however William Street was renamed Stewart Street in the subdivision plans. J. Stewart had been the previous owner of the land.

William Collard Smith³

William Collard Smith was born at Bollington, Cheshire, England, in 1830. He arrived in Melbourne in 1852 and went to Bendigo, before returning to Melbourne. After a time at Creswick, Smith settled in Ballarat in early 1855, several months before acquiring land overlooking Lake Wendouree. In Ballarat, Smith won repute as an auctioneer and land agent with E.A. Wynne, 'doing a brisk trade in crown land and often acting for squatters.' He was a Councillor of the newly formed Ballarat West Council in 1856 and became its Chairman in 1860. It was at this time when Smith, in partnership with Wynne, had founded a bank and was a leader in mobilizing the vast investment needed to develop Ballarat's mines. In 1861, Smith was elected to the Legislative Assembly for West Ballarat. Smith's championing of the Federation of the Australian colonies in the late 19th century won him a place in the Federation Convention in 1890. He died in 1894.

Building Development in Newington Precinct

The Ballarat Sewerage Authority plan for 1930 (Figure 2.02) shows no houses in the precinct area except for small outbuildings north of William Street (later known as Stewart Street), presumably at the rear of houses in Eyre Street. However, the sewerage plan of c. 1947 (Figure 2.01) shows only fifteen unoccupied allotments within the precinct, indicating the substantial growth of the area during the late interwar and early postwar periods.

According to the City of Ballarat Building Permit Books the first house in the new subdivision was in Collard Street in 1941. It was a weatherboard house costing £600 and the owner and builder was F A Hamilton. In 1945 a permit was granted for a timber house costing £795 on the corner of Collard and Murray Streets for R M Monds. Later in the same year the next permit for the area was for a timber / plaster building in Smith Street by R A Cutter costing £1200.

Numerous, modestly designed and scaled dwellings were constructed in the ensuing years. These dwellings reflected the austerity of the period, with little

1 LP15246, Plan of Subdivision, Part of Crown Allotments 3 and 4, (Suburban) Section 3, City and Parish of Ballarat. Source: Planning Department, City of Ballarat.

2 Database of City of Ballarat Historic Drawings, Planning Department, City of Ballarat.

3 *Australian Dictionary of Biography*, Melbourne, vol. 6, pp. 159-160

design articulation bestowed as a result of material shortages, limited economic conditions and the need for functionalism. Max Freeland in *Architecture in Australia: A History*, provides a broad overview of the type of housing for the immediate postwar period. This overview has a direct relationship with the design and construction of the dwellings in the Newington Estate:

The houses of the first five years after the war ended were minimal houses in all ways. Ceilings were reduced to the lowest allowed by regulation and strong pressure developed to have the normal requirement of nine feet reduced to eight feet. In searching for ways to reduce unnecessary expense, building regulations were subjected to close scrutiny ... Different municipal councils interpreted and endorsed the same regulations in different ways. ... Where the building regulations allowed, or could be interpreted to allow, a separate laundry was often eliminated and a washing machine was installed in the bathroom or the kitchen. The close grouping of kitchen, bathroom and laundry to cut down on expensive plumbing and drainage costs became so widely accepted that many people imagine it was mandatory. Secondary rooms, such as bedrooms, were pared down to the minimum allowed ... Careful thought reduced passageways to an essential minimum or occasionally expanded them into multi-purpose utility areas useful for children to play in, for sewing, for ironing, for sunning or for reading as well as for moving from one room to another. Entrance halls were squeezed down tight and tighter until they often disappeared altogether. This collection of little boxes was compressed into a rectangular or L-shaped plan. For all the ingenuity of thought that went into them they remained scaled down versions of pre-war houses.

Externally the same paring and compression took place. Verandahs or pergolas were unknown, the entrance porch became a thin slab of concrete cantilevered in the re-entrance angle of the L or supported on a thin two inch pipe column over a concrete slab floor. Balustrades were discarded. The chimney was a rectangular block. Most houses had a hipped roof covered with lively dark brown terracotta tiles or highly coloured cement tiles in green, grey, blue or yellow, often arranged in diagonal or spotted patterns.

With all this pruning and saving the average standard houses of the immediate post-war years was an unlovely thing. It was simple but because it was handled insensitively it was utterly sterile. Because of this the uniformity to which it was reduced resulted in an awful monotony rather than a gracious harmony. Restricted by circumstance from having the individuality of his home, which is so important to the average Australian, he resorted to cheaply obtained effects to achieve it. Nobody but the owner was aware of them but to him they were desperately important. The pattern of the roof tiles, the colour of the front door or the weird shape of the letter box were immensely important individual distinctions to the owner but in their eye-assaulting stridency they were minor but repellent prickles in a sea of sterility.⁴

4 M. Freeland, *Architecture in Australia: A History*, Penguin Books, Ringwood, 1988, pp.270-272.

2.2.3 Physical Evidence (refer to figures)

The Newington Estate is a residential area with regular gridded streets containing modestly scaled and primarily austere late interwar and early postwar Bungalows.

Height

The dwellings in the Newington Estate are predominantly single storey, apart from two double storey dwellings at 213 Russell Street and 18 Smith Street. The two storey components of these dwellings have been introduced.

Form, Design and Scale

Approximately 92% of the dwellings in the Newington Estate are characteristic of the area.⁵ These dwellings have been identified in the Catalogue of Places in Appendix 7.4 (Volume 8). Most of these double or triple fronted dwellings have hipped roof forms (approximately 30 degree pitch) clad in terra cotta or concrete tiles, or galvanised corrugated steel. Modestly scaled, they are designed in standard late interwar and early postwar Bungalow styles, featuring simple flat roofed corner porches supported by either brick piers, hollow steel posts or round concrete columns. The houses are constructed in face brick, rendered brick or horizontal timber weatherboards. The timber framed double hung windows are arranged singularly, in pairs or in banks of three. Other characteristics of these Bungalows include the plain rectangular brick chimneys and the broad eaves. There are few decorative features, given the austere nature of the designs. Those few features include the soldier coursing (as wall bands and above windows), brick banding, stepped articulation to some chimneys, tonal differentiation of base brickwork, tonal differentiation in brick window sills and small round windows. Typical examples of the standard late interwar and early postwar Bungalows in the Newington Estate include the houses at:

- 1 Collard Street (Figure 2.03).
- 5 Collard Street (Figure 2.04).
- 10 Collard Street (Figure 2.05).
- 5 Exchange Street (Figure 2.06).
- 6 Exchange Street (Figure 2.07).
- 42 Inkerman Street (Figure 2.08).
- 5 Smith Street (Figure 2.09).
- 12 Stewart Street (Figure 2.10).

Garages and Carports

Most garages and carports are situated at the rear or at the side of the interwar Bungalow dwellings, typical for the period. The detached rear garages are accessed by side driveways from the front of the properties.

Urban Design and Engineering Infrastructure

Layout and Subdivision

The configuration of the Newington Estate subdivision follows a strict grid layout. Most allotments are rectangular in plan, apart from those blocks along the Russell Street end, a consequence of the angled nature of this thoroughfare.

5 A definition of “characteristic to the area” (has opposed to places of heritage value) is given in the introduction to the Newington Estate Design and Development Overlay.

Setbacks

Most of the dwellings in the Newington Estate have regular front setbacks, as also identified on the Ballarat Sewerage Plan for c.1947 (Figure 2.02).

Most of the dwellings in the area also have narrow and wide side setbacks, accentuating the detached nature of the houses.

Engineering Infrastructure

A feature of the area is the early concrete kerb and channel in Collard, Exchange, Russell and Smith Streets. These have tall upstands and wide channels (Figures 6.11-13). In Murray Street are bluestone spoon drains (northern end) and concrete kerb and channel (southern end) (Figure 2.14). Similarly in Stewart Street are bluestone spoon drains on the north side, with concrete kerb and channel on the south side (Figure 2.15). There are also grassed verges in Russell Street and many properties have concrete cross overs.

Front Fences

The area is recognised for its streetscape of early front fences that complement its late interwar and postwar Bungalow character. These fences are commonly low in height (from 300 mm to 1100 mm approximately). The design and construction of the early fences is largely as follows:

- Low (up to 1100 mm) interwar-postwar era fences with brick piers and plinths having geometric trussed steel panels between. Typical examples include the fences at
 - 1 Collard Street (Figure 2.03).
 - 2 Collard Street (Figure 2.16).
 - 2a Murray Street (Figure 2.17).
- Low (up to 1100 mm) interwar –postwar era solid brick fences of construction and detailing to match the interwar era dwellings. Typical examples include the fences at:
 - 5 Collard Street (Figure 2.04).
 - 5 Exchange Street (Figure 2.06).
 - 6 Exchange Street (Figure 2.07).
 - 6 Murray Street (Figure 2.18).
- Very low (up to 300 mm) interwar –postwar era solid brick fences of construction and detailing to match the interwar era dwellings. Typical examples include the fences at:
 - 8 Collard Street (Figure 2.19).
 - 10 Collard Street (Figure 2.05).
 - 8 Exchange Street (Figure 2.20).
- Capped timber picket fences up to 1100 mm. Typical examples include the fences at:
 - 10 Exchange Street (Figure 2.21).

Landscaping

The Newington Estate is also identified by the grassed nature strips without footpaths. Street trees are also a feature, including the small *Prunus* trees at the eastern end of Collard Street, Eucalypts and Tea Trees in Exchange Street, and especially the Ash and Eucalypt trees in Russell Street.

The area is further identified by the open grassed front gardens, often with perimeter garden beds and occasionally with mature exotic trees.

2.2.4 Statement of Character

The Newington Estate represents a late interwar and early postwar residential area defined by standard, modestly scaled Bungalows on regular allotments. These allotments are laid out in a grid pattern, reflected in Stewart, Collard, Smith, Inkerman, Russell, Exchange and Murray Streets. The late interwar and early postwar streetscapes are further characterised by grassed nature strips and a lack of footpaths, together with concrete kerb and channel (having high upstands and wide channels) in Stewart, Collard, Exchange, Russell and Smith Streets, and bluestone spoon drains in Murray and Stewart Streets. The area is recognised for its interwar and postwar front fences being low solid brick fences (up to 300 mm high), solid brick fences (up to 1100 mm high), and fences with brick piers and plinths having geometric trussed steel panels between (up to 1100 mm high). Regular front setbacks with open grassed gardens having perimeter garden beds and deciduous trees, together with side driveways and wide and narrow side setbacks, represent other characteristic features. Other landscape features include the small *Prunus* trees at the east end of Collard Street, Eucalypts and Tea trees in Exchange Street and especially the Ash and Eucalypt trees in Russell Street.

The austere late interwar and early postwar Bungalow building stock is single storey, primarily with hipped roof forms (to a maximum pitch of approximately 30-35 degrees) comprising double or triple fronted asymmetrical compositions. These dwellings are constructed with terra cotta or concrete tile or galvanised corrugated steel roof cladding, face or rendered brick or horizontal timber weatherboard wall construction, timber framed double hung windows (arranged singularly, paired or in banks of three), broad eaves, rectangular chimneys (occasionally stepped at the top) and limited decorative features (soldier course wall bands, tonal differentiation in brick window sills and brick wall bases and small round windows). Most of the dwellings feature simple porches with either a flat or hipped roof supported by brick piers, hollow steel posts, round concrete columns or open geometrical steel trussed piers.

2.3 Management Recommendations

It is recommended that a Schedule to the Design and Development Overlay be prepared and included in the Ballarat Planning Scheme to manage the Newington Estate. The Schedule to the DDO should consider the following:

Design Objectives

- Retention and enhancement the austere late interwar and postwar urban character of the Newington Estate, as identified in the City of Ballarat Heritage Precinct Study Report, 2005.
- Retention of the grid-like subdivision pattern and regular front setbacks of the area.

- Retention of the engineering infrastructure of the area, including concrete kerb and channel, grassed nature strips without footpaths, and concrete cross overs.
- Retention of a visual connection between street space and private land.
- Retention of open grassed garden frontages to private gardens.
- Retention of the modest scale and single storey development within the area.
- New development that is respectful to the existing late interwar and postwar development in form, scale, single storey appearance and height, siting, materials and colour.

Buildings Works

- Given the single storey streetscape qualities of the area, new buildings should be single storey in appearance when viewed from the front. Consideration should be given to the overall roof ridge height and springing heights of immediately neighbouring buildings. Opportunities may be available for recessive two storey components. Consideration should be given to two storey components at the rear with subservient proportions to the main single storey roof (two storey components should be beyond a main single storey roof ridge line and recessive from ground floor side walls).
- New buildings with detached compositions with clear visual building separation.
- New buildings having regard to the form (including roof form and pitch), composition and construction of those existing buildings visually connected to the site that are characteristic of the area.
- Front setbacks that are equivalent to neighbouring buildings, or if these are different, to be between the front setbacks of neighbouring buildings.
- Side setbacks that are consistent with the side setbacks of neighbouring buildings visually connected to the site that are characteristic of the area.
- Garages and carports constructed at the rear or recessive at the side by at least 3 metres from the main front wall plane of the dwelling.
- Require permits to construct a front fence where one of the following applies:
 - The fence is greater than 1.2 metres in height, or
 - The fence is unsympathetic with the style of the existing dwelling on the land. The fence types characteristic of the area are identified in the Catalogue of Places in the Newington Estate, Appendix 6.4 (Volume 8).

On corner sites the frontage fence is to return along the corner sideage for a least the same distance as the building frontage setback.

- Concrete vehicle cross overs are to be of equivalent width of existing cross overs neighbouring the site.

Subdivision

- Retention of frontage width of allotments.

No Permit Requirement

It is recommended that consideration be given to the no permit requirements for the following:

- Internal alterations.
- Additions and alterations to an existing building that are not visible from the street, will not dominate over the existing dwelling (in bulk and form) and are constructed in non-reflective building materials.
- New outbuildings (specially garages, carports and garden sheds and excluding new dwellings) that are situated at the rear of existing buildings that are not visible from the street or which are:
 - Single storey in height.
 - Subservient in scale and bulk to the existing dwelling.
 - Have roof forms and roof pitches that are in keeping with the character and appearance of the immediately neighbouring buildings that are characteristic of the area.
- Repairs and routine maintenance which do not change the appearance of the existing buildings and works. The repairs should be undertaken to similar details, specifications and materials.

Recommended Newington Estate Design and Development Overlay Map

2.4 Figures

Figure 2.01: Ballarat Sewerage Authority Plan, c.1947. Source: City of Ballarat.

Figure 2.02: Ballarat Sewerage Authority Plan, 7 August 1930, showing layout of streets (without allotments or dwellings) and Stewart Street named as William Street. Source: Wendy Jacobs.

Figure 2.03: Dwelling, 1 Collard Street.

Figure 2.04: Dwelling, 5 Collard Street.

Figure 2.05: Dwelling, 10 Collard Street.

Figure 2.06: Dwelling, 5 Exchange Street.

Figure 2.07: Dwelling, 6 Exchange Street.

Figure 2.08: Dwelling, 42 Inkerman Street.

Figure 2.09: Dwelling, 5 Smith Street.

Figure 2.10: Dwelling, 12 Stewart Street.

Figure 2.11: Exchange Street.

Figure 2.12: Russell Street.

Figure 2.13: Smith Street.

Figure 2.14: Murray Street.

Figure 2.15: Stewart Street.

Figure 2.16: Front fence at 2 Collard Street.

Figure 2.17: Front fence at 2a Murray Street.

Figure 2.18: Front fence at 6 Murray Street.

Figure 2.19: Front fence at 8 Collard Street.

Figure 2.20: Front fence at 8 Exchange Street.

Figure 2.21: Front fence at 10 Exchange Street.

SECTION 3

3.0 Yarrowee Creek Area (Project Area 5)

3.0 Yarrowee Creek Area (Originally Named Skipton Street - Project Area 5)

Introduction

The Skipton Street project area 3 was initially researched and assessed as a potential heritage overlay area (heritage precinct). The area has not been considered for a heritage overlay. The results of the assessment are given as follows:

3.1 Definition of Yarrowee Creek Area⁶

The Yarrowee Creek area is bound by Yarrowee Creek, Skipton Street, rear boundaries on the south side of Cooke Street and Yarrowee Parade and Hill Street.

3.2 Historical Evidence (refer to historical figures at end of text)

The Initial Years

The Yarrowee Creek area is located west of Yarrowee Creek and is known as part of Redan in Ballarat West, Parish of Ballarat⁷, County of Grenville. It was originally part of the Ballarat pastoral run held by the Yuille cousins, William Cross Yuille and Archibald Buchanan Yuille from 1838 to 1852.⁸ They subsequently took over "all the country now known as Ballarat West and East and Sebastapol".⁹ Withers stated that the name Yarrowee was "probably a Scottish settler's use of the Scottish *Yarrowe*, with a diminutive to suit the smaller stream".¹⁰

Gold Discovery & Mining

In 1851 the area was transformed from a pastoral run into a hive of activity following the discovery of gold at Clunes, Buninyong, and Ballarat.¹¹ The first gold strike in Ballarat occurred east of the precinct area. According to early historian, W.B. Withers, who arrived in the area in November 1852:

By the time the first week was over there had gathered near 100 diggers at the Point [nearby Golden Point], the riches unearthed there quickly attracting not only all the other prospectors, but setting the colony on fire with excitement from end to end. The quiet Ballarat sheep run, with its grassy slopes and shadowy glades, and its green valley where the Yarrowee poured its limpid waters, became suddenly transformed by the wand of an enchanter ... The axe of the digger quickly made inroads upon the forest all round; the green banks of the Yarrowee were lined with tubs and cradles, its clear water were changed to liquid, yellow as the yellowest Tiber flood, and its banks grew to be long shoals of tailings.¹²

6 The term Yarrowee Creek has been used in accordance with the City of Ballarat Heritage Study Brief, however it was historically known as Yarrow River, as shown in Figure 3.01.

7 The spelling Ballarat has been adopted throughout instead of the alternative spelling of Ballaarat. This aboriginal name means "resting place" or "reclining on the elbow". Source: Ian D Clark and Toby Heydon, *Database of Aboriginal Placenames of Victoria*, CD-Rom, Victorian Aboriginal Corporation for Languages, 2002.

8 R V Billis and A S Kenyon, *Pastoral Pioneers of Port Phillip*, 2nd edn., Stockland Press Pty Ltd, 1974, p. 164.

9 W B Withers, *History of Ballarat*, rev. edn., F W Niven & Co, Ballarat, 1887, p. 3.

10 *Ibid.*, p. 13.

11 A W Strange, *Ballarat: The Formative Years*, B & B Strange, Ballarat, 1986, pp. 8-11.

12 Withers, *op.cit.*, pp.22-23, taken from Hansen Partnership Pty Ltd in association with Wendy Jacobs, Architect & Heritage Consultant, & Naga Services: Dr Jan Penny, 'Ballarat Heritage Study Stage 2', prepared for the City of Ballarat, July 2003.

The first gold mining activity in the Yarrowee Creek area occurred in the early years 1851-52 with miners working the alluvial gold deposits along the Yarrowee Creek and Redan Creek. This mining period generally involved individuals with minimal equipment, however these deposits were soon exhausted which led to the more sophisticated and expensive Deep Lead mining and Quartz mining period involving companies and larger investments.¹³

Leads and Shafts in the Precinct¹⁴

The 1981 Ballarat Gold Field map (Figure 3.13) identifies the Leads and numerous shafts in the Yarrowee Creek area. The names of the shafts often reflect the mining activities of two mining companies working in partnership in specific areas.

The two main Leads were Milkmaid's Lead (Appendix 7.2, Document 01, Volume 8) and Redan Lead (Appendix 7.2, Document 02, Volume 8). A spur of the Golden Point Lead also encroached into the precinct (Figures 3.02,13).

The shafts in the area were as follows (from north to south):

- East Kohinoor
- Burra Burra (Figure 3.16)
- Milkmaid's
- Washington
- New Burra Burra
- Wilson
- Band of Hope 2
- Smith
- Williams
- Band of Hope
- Sir Henry Loch (Figure 3.21)
- Sergeants [sic] (Figure 3.26)
- Crescent
- North Band & Barton 1
- North Band & Barton 3
- Young Band Freehold
- Young Band Extended
- North Band & Barton 2
- Band & Albion 7 (Figure 3.34)
- Band & Albion 6

The Band & Albion 2 and Band & Albion 9 shafts were located just outside the precinct on the opposite side of Skipton Street.

Milkmaid's Lead "at the foot of the White Flat" was discovered late in 1856 and initially mined by the Burra-Burra Company which is said to have been the first to introduce the air duct (Appendix 7.2, Document 7.01, Volume 8).¹⁵

13 Hansen Partnership Pty Ltd in association with Wendy Jacobs, Architect & Heritage Consultant, & Naga Services: Dr Jan Penny, *Ballarat Heritage Study Stage 2, Thematic History Vol. 1*, prepared for the City of Ballarat, July 2003, p. 7.

14 Ballarat Gold Field Map, Geological Survey of Victoria, 1st edition, 1981. Source: Planning Department, City of Ballarat.

15 R Brough Smyth, *The Gold Fields and Mineral Districts of Victoria*, Facsimile reprint, Queensberry Hill Press, Carlton, 1979, pp. 475-6.

The Redan Lead, identified before the Milkmaid's Lead, was operated by the Great Redan Extended Company and the Golden Gate Company whose abandoned claim was purchased by the Band of Hope Company (Appendix 7.2, Document 02, Volume 8).¹⁶ It was the Band of Hope Company and its manager for more than 30 years, Robert Malachy Serjeant, that were the core of gold mining development in the area in the 19th century.

The intricate web of shafts worked by the gold mining companies in the 19th and early 20th centuries appear to survive today. Details of Mining in the vicinity of Yarrowee Hall, 100 Yarrowee Parade, is shown in Figure 3.39.

The Band of Hope Company

The Band of Hope Company began boring in March 1857 and commenced their first shaft, later known as No. 1 shaft, in March 1858. During the early years the company, through acquisition and successful legal action, expanded their claims although it was not a smooth path to the stage where it was recognised as one of the most successful deep lead gold mining companies. Major difficulties were experienced with both water and sand in the shafts and the lengthy battle to overcome technical hitches, the costs and the rewards are explained in detail in Brough Smyth's *The Gold Fields and Mineral Districts of Victoria* (Appendix 7.2, Document 03, Volume 8). In the period to 1869 the Band of Hope Company made an in agreement with the Hand-in-Hand Company to form the United Hand-in-Hand and Band of Hope Company to work some of their claims.

The Band of Hope No. 1 shaft was located north of Darling Street. No. 2 shaft was near the intersection of La Trobe Street and Yarrowee Parade and by 1869 the plant consisted of "four engines, aggregate 150 horse-power; and one air-engine, forty inches, besides the washing apparatus" and a "very complete smelting apparatus [...] where all the gold is smelted" (Figures 3.19,20).¹⁷ In 1867 "the Duke of Edinburgh inspected the underground workings of the world-famed No. 2 shaft" (Appendix 7.2, Document 03, Volume 8, Figures 3.17,1834)

A later most successful association for the Band of Hope Company resulted in the Band of Hope and Albion Consols referred to as "Ballarat's Premier Mining Company". The Band & Albion No. 7 shaft was located near the intersection of Yarrowee Parade and Leith Street and "its efficient machinery was contained in brick buildings which, with the securely housed pit-head, indicated prosperity and permanency". In 1881, "Prince Edward and Prince George (later King George V) descended No. 7 shaft as the chief feature in their local itinerary" (Figures 3.25,34).

Robert Malachy Serjeant¹⁸ (Appendix 7.2, Document 04, Vol.8, Figures 3.32, 41)

Robert Malachy Serjeant was born in Cornwall in 1828 and arrived in South Australia in 1849 intending to join the Cornish miners at Burra. Following news of gold discoveries in Victoria, Serjeant traveled overland to the gold fields in 1852. In 1853 he was mining at Fryers Creek and by January 1854 he was in Ballarat.

He returned to South Australia in 1856 where he married Elizabeth Peters at Trinity Church in Adelaide. They had ten children born in Ballarat between

16 *Ibid.*, pp. 476-7.

17 *Ibid.*, pp. 470-3.

18 VHR H1168 File 600320, Yarrowee Hall. Source : Heritage Victoria; Biographical data collated by Susie Zada from various genealogical resources, 2005.

1857 and 1871, however only four, three sons and a daughter, lived to adulthood.

Serjeant was working with a group in the Prince Regent Gully and prospected in the area around Darling Street. They found a 500 oz. nugget on March 6, 1855 and Serjeant's share was "worth about five years wages". With the money he "set himself up with the latest equipment, including the first cast iron puddling machine and iron sluice in Ballarat", however he continued to live in a tent near Yarrowee Creek and "it is believed that his first two children were born whilst he and his wife resided in that manner".

Serjeant was a "prominent citizen and was associated with nearly all the public movements of his time". His activities included:

- One of Ballarat's earliest sharebrokers
- 1759-1861 : MLA representing Ballarat West
- December 1868 : elected Manager of the Band & Albion mine, a position he held for more than 30 years, the success of which "was attributed to his diligence and prudence"
- 1870 : Foundation member of School of Mines council "and the institution owes a great deal to his energy, practical knowledge and foresight". A Serjeant Scholarship in Mining Engineering existed for almost a century.
- 1883 : Testimonial presented to Serjeant by leading citizens of Ballarat prior to his trip to England (Figure 3.29)
- Early 1890s : involved in formation of the Australian Institute of Mining Engineers and elected Chairman of the Ballarat Committee.
- "Regarded as authority on alluvial and quartz mining"
- October 25, 1902 : Flags on the Town Hall and Band and Loch mines lowered to half mast on the news of Serjeant's death.

Yarrowee Hall (Figures 3.35,36,40)

Robert Malachy Serjeant purchased various allotments in the vicinity of Yarrowee Parade, Campbells Crescent and Darling Street between 1864 and 1872 (Figure 3.38). In 1864 he was living in a wooden cottage in Campbells Crescent, described as a "five roomed wood house" in 1865 and a six roomed wooden house and stable in 1870. The house was "drastically enlarged" in 1879-80 with the house facing Darling Street. It is believed that the original cottage facing Campbells Crescent was incorporated in the rear of the enlarged house known as Yarrowee Hall.

The house, which still survives as one of the buildings (if not the only building) of the gold mining era, can be seen on the bluff above Yarrowee Creek and the mines in many of the photographs of the Band of Hope and associated mines (Figures 3.24,26,33) in the 19th and early 20th centuries. It included an open roof top viewing platform above a conservatory under a large curved roof. In 1880 it was described as a fourteen roomed mansion. It is renowned for its unique wallpaper panorama in the Drawing Room.¹⁹

Early Town Surveys

The township of Ballarat was surveyed and proclaimed in 1852 with the northern boundary being Gregory Street to the north of Lake Wendouree, the eastern boundary being the Yarrowee River, the western boundary being Gillies

19 VHR H1168 File 600320, Yarrowee Hall. Source : Heritage Victoria.

and Learmonth Streets and the southern boundary below Sebastopol Street.²⁰ The town was proclaimed a Municipality in 1855 and a city in 1870.²¹

In 1854 the population of the town and suburbs, including Ballarat, Ballarat East, Sebastopol and Wendouree, was 13,148 and by 1857 this had grown to 30,970.²²

Redan, including the Yarrowee Creek precinct, was incorporated in the enlarged municipal district of Ballarat in 1864 and the southern boundary became Rubicon Street.²³

Land Purchases, Subdivision & Building Development

J. Brache's 1861 Map of Ballarat (Figure 3.01) shows only the northern most section of the Yarrowee Creek area including Milkmaid's Lead.

The streets within the Yarrowee Creek area do not appear on maps of the area in 1868 however they are shown on Niven's Mining Map of Ballarat in 1870 (Figure 3.03). The street names are the same except for current day Cooke Street which in 1870 was named George Street.

Early plans for the area give an indication of development of roads, drainage and bridges. Years in brackets indicate the earliest known dates²⁴:

- Prest Street Bridge over Yarrowee Creek (1860)
- Hill Street Bridge over Yarrowee Creek (1882)
- Campbell Crescent road (1870)
- Yarrowee Parade road (1891)
- Bell Street north side kerbing (1899)
- Right of Way (Serjeants Lane?) road and drainage (1911)
- Channels and footpath Darling and Leith Streets (1911)
- Bell Street kerbing (1912)
- Raglan Street north side footpath (1922)
- Skipton Street kerbing 1935

Within the area a right of way is named Sergeants Lane on various maps including the current Department of Primary Industry map of the area²⁵ (Figure 3.14).

The earliest building development in the area appears to have been on the east side of Yarrowee Parade, on the escarpment to Yarrowee Creek. These buildings were rudimentary and industrial-like, being directly associated with gold mining activities. Smaller structures including mining poppet heads appear to have been located throughout the area either above or adjacent to the several mining shafts.

Early residential and non-gold mining building development occurred along the main thoroughfare of Skipton Street which included the Methodist Church on the corner of Skipton and Darling Streets (2 Darling Street). This land was

20 A. B Watson, *Lost & Almost Forgotten Towns of Colonial Victoria: A Comprehensive Analysis of Census Results for Victoria 1841-1901*, Angus B Watson, 2003, p. 20.

21 Victorian Municipal Directory 1890, p. 90.

22 *Ibid.*, p. 21.

23 *Ibid.*, p. 20.

24 Database of City of Ballarat Historic Drawings, Planning Department, City of Ballarat.

25 The lane appears to have been named after Robert Malachy Serjeant, although the spelling deviates from his name.

purchased in 1865 by J Williams & others, however according to C. Irving Benson in *A Century of Victorian Methodism* services were possibly held on this site as early as 1862.²⁶

The majority of allotments identified as Crown Land purchases in the Yarrowee Creek area were sold between 1864 and 1868 following the expansion of the municipal district of Ballarat (Figures 3.11,12) and the progress of gold mining in the area. In December 1880, the *Ballarat Star* newspaper reported on Mr Serjeant's new residence but also revealingly, the development of other dwellings in the area:

The taste displayed by Mr Serjeant in his residence and grounds is capital, and the spot in question has given quite a character to the locality. Hundreds of very pretty little cottages are now to be seen at Redan, and altogether that neighbourhood is one of the most stylish and comfortable-looking places in the suburbs of Ballarat.²⁷

In the south east section of the area, land purchases area generally dated from 1938 to 1953.²⁸ This particular portion of the Yarrowee Creek area would probably have been opened up to housing development following the closure of the mines, particularly the Band & Albion mines (Figure 3.12). The date specific mines closed has not been determined, however the decline in production commenced in the early 1900s with the last mine in Ballarat closing in 1918.²⁹

While a number of dwellings constructed in the Yarrowee Creek area by 1880 and in the latter 19th and very early 20th centuries, Yarrowee Hall appears to be the only known surviving residence specifically associated with the gold mining works in the area.³⁰ Figures 3.16, 20, 21, 24,26, 27, 28 30,31, 33 and 34 (dated between 1861 and c.1910) show several mining buildings, structures and chimney stacks. None of these above-ground mining-related structures appear to survive today. The Ballarat Sewerage Authority Plans for 1934 and 1937 (Figures 3.04-09) show the substantial transformation from mining landscape to residential area.

The following table shows the number of occupants by street within the Yarrowee Creek precinct in 1904.³¹

-
- 26 Portion of map of the Township of Ballarat, Sheet 15, 1964; C Irving Benson, *A Century of Victorian Methodism*, Spectator Publishing Co., Melbourne, 1935, pp. 440-1.
- 27 *Ballarat Star*, December 4, 1880, in VHR H1168 File 600320, Yarrowee Hall. Source : Heritage Victoria.
- 28 Portion of map of the Township of Ballarat, Sheet 13, 1964; Portion of map of the Township of Ballarat, Sheet 17, 1964. Source: Planning Department.
- 29 City of Ballarat.; www.ballarat.com/gold.htm .
- 30 Another early building that survives of this era is the Methodist Church at the corner of Skipton and Darling Streets.
- 31 Wise's Victorian Post Office Directory, 1904.

Street	No. of occupants
Cobden Street (now Bell Street)	7
Campbells Crescent	31
George Street (now Cooke Street)	6
Darling Street	3
Leith Street	20
Skipton Street	61
Yarrowee Parade	18

The following table shows the number of subdivisions within the precinct that occurred from the 1940s.

Date	General / Sub Area	Detail
1941-1945 (between)	13-15 Leith Street	Plan of Subdivision LP16843
1950-1958 (between)	south west corner of Leith Street and Yarrowee Parade	Plan of Subdivision LP22368
1950-1958 (between)	216-224 Yarrowee Parade and west into Leith Street	Plan of Subdivision LP25029
1950-1958 (between)	east side of Campbells Crescent between Leith and Cooke Streets	Plan of Subdivision LP29664
1950-1958 (between)	105-107 Leith Street and 106 Cooke Street	Plan of Subdivision LP33187
1950-1958 (between)	north east corner of Leith Street and Skipton Street	Plan of Subdivision LP34742
1950-1958 (between)	south east corner of Campbells Crescent and Yarrowee Parade	Plan of Subdivision LP39374
1950-1958 (between)	east of south east corner of Campbells Crescent and Yarrowee Parade	Plan of Subdivision LP39375
1950-1958 (between)	1 Campbells Crescent	Plan of Subdivision LP43500
1966 (after)	west side of Campbells Crescent between Leith and Cooke Streets	Plan of Subdivision LP84385
1966 (after)	205-207 Cooke Street	Plan of Subdivision LP116617
1966 (after)	109-113 Campbells Crescent	Plan of Subdivision LP116923
1966 (after)	202-204 Yarrowee Parade	Plan of Subdivision LP129336
1966 (after)	110 Leith Street	Plan of Subdivision LP135931
1966 (after)	203-213 Yarrowee Parade, east side	Plan of Subdivision LP201148

Date	General / Sub Area	Detail
1966 (after)	305-307 Yarrowee Parade	Plan of Subdivision LP209013

3.3 Results of Fieldwork

Building Stock

The results of the fieldwork of the Yarrowee Creek area are shown in the Catalogue of Places as Appendix 6.3 (Volume 8). The area is largely residential, with single storey hipped and/or gabled roofs clad in galvanised corrugated steel or tiles, and constructed of timber weatherboard or brick wall construction. These dwellings are detached and most garaging is at the rear.

While there are 77 of the 175 dwellings (44%) in the Yarrowee Creek area that are considered to have significance to the locality, these dwellings do not necessarily relate to the historical gold mining era significance of the area. The Victorian styled Yarrowee Hall (which is already included on the Victorian Heritage Register), is the most significant surviving dwelling directly related to the significant gold mining era. There are two other surviving Victorian styled timber dwellings in Yarrowee Parade, but the design quality and integrity of these dwellings is not considered sufficient to warrant individual heritage overlays.

There are up to 10 Victorian styled timber dwellings in Campbells Crescent that appear to have been constructed in the late 19th or early 20th century. It has not been ascertained whether these dwellings are associated with the gold mining activities for the period. These dwellings do not form an homogenous Victorian streetscape and are not considered to be of sufficient integrity and design quality to warrant individual heritage overlays.³² There are some interwar and postwar dwellings that are also single storey and detached, but they do not support the underlying historical significance of the area. The design quality, integrity and quantity of the interwar and postwar dwellings is also not considered to be sufficient to justify a significant layering of residential development in the street.

There are several late 19th century and interwar detached dwellings in Skipton Street. Of these dwellings, 27 are considered to be significant to the area. However, there is not considered to be sufficient integrity of the streetscape to warrant a heritage overlay as a heritage precinct.

In Leith Street there are several postwar (and to a lesser degree interwar and 19th century) era dwellings that are considered to have significance as a collection in the streetscape. The majority of these dwellings (of the postwar era) do not relate to the principal historical association of the area for its gold mining activities. They do provide some appreciation of development in the area after the closure of the gold mining operations. Nevertheless, there are considered to be other heritage areas in Ballarat (including St. Aidan's Heritage Precinct and the Waller Estate Heritage Precinct) where the historical development of the area (town planning layout, subdivision and building development) has a direct association with the era of the building stock. Both the St. Aidan's Heritage Precinct and the Waller Estate Heritage Precinct are

32 Further individual assessments (through both historical research and physical analysis), together with some comparative analysis of similar dwellings in Ballarat may reveal a higher level of significance.

therefore considered to be more intact and more worthy of inclusion in the Ballarat Planning Scheme as a heritage overlay.

Within the area some buildings that are potentially of individual significance (possibly worthy of an individual heritage overlay after further historical research and physical assessment). These places are:

- House, 6 Campbells Crescent.
- House, 108a Cooke Street.
- Church, Hall and P1 Hut, 2 Darling Street.
- House, 105 Leith Street.
- House, 609 Skipton Street.
- Shed [?], 300 Yarrowee Parade (further investigation should consider any associations with previous gold mining activities).

Subdivision Layout & Engineering Infrastructure

The roads and lanes (Serjeants Lane) in the Yarrowee Creek area are largely reflective of the historical layout as identified in Niven's Map of Ballarat for 1870 (Figure 3.03). The pattern and extent of subdivision is also predominantly intact when comparing the historical maps with contemporary plans (see Figures 3.11-12 which show the early subdivision pattern with 7.14, being a plan dated 2005).

Historical engineering infrastructure survives in a number of locations throughout the area. Particularly prevalent are the bluestone spoon drains in Skipton Street, Yarrowee Parade, Campbells Crescent, Cooke Street, and Darling Street. In Yarrowee Parade and Campbell's Crescent are also grassed nature strips without footpaths (other streets also have nature strips but with footpaths).

Street Trees

There are also some mature street trees in the area. In Skipton Street are Elms (between Hill and Latrobe Streets) and Oaks (between Latrobe and Darling Streets). In Yarrowee Parade are Oaks (adjacent to Yarrowee Hall at 100 Yarrowee Parade).

3.4 Assessment of Significance

In accordance with the VPP: Applying the Heritage Overlay, the Yarrowee Creek area needs to be assessed against the relevant Criteria for the Register of the National Estate to determine whether it has sufficient cultural heritage significance to warrant its retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

The relevant criteria are:

A.4: Importance for association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, philosophy, custom, process, land use, function, design or technique).

E.1: Importance for a community for aesthetic characteristics held in high esteem or otherwise valued by the community.

H.1: Importance for close associations with individuals whose activities have been significant with the history of the nation, State or region.

The Yarrowee Creek area is considered to meet Criteria A.4 and H.1, given its direct historical associations with gold mining development from the 1860s. The plethora of mining sites owned and operated by several mining companies, including the Band of Hope Company, have been clearly documented in the Historical Evidence. However, little above-ground physical evidence survives of the mining era in the area, having become a largely residential area. The large mining buildings, poppet heads, chimney stacks and other structures, together with mullock heaps and mining landscapes of the late 19th and early 20th century eras have disappeared.

While the Yarrowee Creek area has historical interest, the loss of the mining-associated buildings and landscapes has substantially compromised its significance. For the historical interest of the area to have heritage significance, it needs to be embodied in more intact physical fabric. As the Australia ICOMOS Burra Charter states:

For any given place the significance will be greater where evidence of the association or event survives in situ, or where the settings are substantially intact, than where it has been changed or evidence does not survive.³³

There are some late 19th century dwellings in the area that may relate to its gold mining activities, but these buildings are widely spread in streetscapes that include interwar and postwar (and later) dwellings that do not relate to the historical significance of the area. Yarrowee Hall survives as the pre-eminent physical legacy of the mining era, and it is already included on the Victorian Heritage Register. There is also early surviving engineering infrastructure in the bluestone spoon drains and in the mature street trees in Skipton Street and Yarrowee Parade. The layout of the roads and lanes, and the subdivision pattern also broadly reflects the early urban layout. However, collectively, there is not considered to be sufficient significant physical fabric in the heritage character of the streetscapes (a consequence of a lack of sufficient 19th century residential building stock and mining building stock, combined with associated features such as front fences) compared to other similar heritage areas in Ballarat. In this regard, the Yarrowee Creek area does not meet the following inclusion guidelines for Criterion D.2 listed as part of the AHC Assessment Criteria:

- A particularly good example of its Type (19th and early 20th century residential area), by virtue of the combination of characteristics most indicative of the Type, or a significant variant of the Type equally well;
- One of a number of similar places which are all good examples of a Type [19th and early 20th century residential area], but has a higher national estate value by virtue of its integrity, condition, association with other significance places or setting;
- A part of a group of places which collectively include a range or variation within a Type;

33 *The Burra Charter: The Australia ICOMOS Charter for Places of Cultural Significance*, Australia ICOMOS Inc., Burwood, 2000, p.12.

- Represents the seminal or optimal development of the Type.

The Yarrowee Creek area also does not meet the following inclusion guidelines for Criterion E.1 listed as part of the Assessment Criteria:

- A place is eligible if it articulates so fully a particular concept of design that it expresses an aesthetic ideal (e.g. a place which epitomises the design principles of an architectural style, landscape ideal, etc.) or if the place, because of its aesthetic characteristics, is held in high esteem by the community.
- To be eligible, a place must have a high degree of integrity so that it fully reflects the aesthetic qualities for which is it nominated.

3.5 Recommendations

The direct associations of the Yarrowee Creek area with gold mining have been clearly articulated. These mining activities have a strong historical interest to the local area. Measures for public appreciation and educational understanding of these important historical associations should be considered. It is therefore recommended that:

- Consideration be given to an interpretive walking trail throughout the area, identifying the existing or former mining sites and associated mining companies. This could be an extension to the Ballarat Gold Trail driving tour organized by the Ballarat Visitor Information Centre. A small illustrated historical booklet, based on the information provided in this Report, could also be prepared to complement the interpretive trail.
- Further archaeological investigations be carried out to determine the full extent of significant archaeological sites that should be included on the Victorian Heritage Inventory, or possibly as local heritage overlays or on the Victorian Heritage Register. Liaison with the Archaeologist at Heritage Victoria is suggested, as substantial archaeological studies of Melbourne and Geelong have recently been carried out by consultants engaged by Heritage Victoria.

The early bluestone spoon drains in Skipton Street, Yarrowee Parade, Campbells Crescent, Cooke Street and Darling Street, together with the mature Elm trees in Skipton Street (between Hill and Latrobe Streets) and Oak trees in Yarrowee Parade (adjacent to Yarrowee Hall at 100 Yarrowee Parade) and in Skipton Street (between Latrobe and Darling Streets) also contribute to the historical interest of the area.

3.6 Historical Figures

Figure 3.01: Portion of map of Ballarat, J Brache, October 21, 1861, the Milkmaid's Lead near the bottom of the map with the Yarrowee Creek precinct area below. Source: City of Ballarat.

Figure 3.03: Portion of *Niven's Mining Map of Ballarat*, compiled from Government Plans and the most recent surveys of the district mining surveyors, 1870, showing streets in the Yarrowee Creek area. Source: City of Ballarat.

Figure 3.04: Ballarat Sewerage Authority Plan, revised December 1934. Source: City of Ballarat Planning Department.

Figure 3.06: Ballarat Sewerage Authority Plan, revised July 1935 (with later additions). Source: City of Ballarat Planning Department.

Figure 3.07: Ballarat Sewerage Authority Plan, revised December 1937 (with later additions). Source: City of Ballarat Planning Department.

Figure 3.08: Ballarat Sewerage Authority Plan, revised November 1937 (with later additions). Source: City of Ballarat Planning Department.

Figure 3.09: Ballarat Sewerage Authority Plan, revised November 1937 (with later additions). Source: City of Ballarat Planning Department.

Figure 3.10: Ballarat Sewerage Authority Plan, revised November 1937 (with later additions). Source: City of Ballarat Planning Department.

Figure 3.13: Portion of map, *Ballarat Gold Field Geological Survey of Victoria, 1981*. Source: City of Ballarat Planning Department.

Figure 3.14: Department of Primary Industries map, 2005, showing incorrect spelling for Sergeants Lane. Source: www.dpi.vic.gov.au GeoVic maps.

National Library of Australia nla.pic-an9093163-v
Figure 3.15: *Great Extended Gold Mining Company Redan Lead Ballarat, 1860-1863* – one of the companies operating on the Redan Lead. Source: National Library of Australia, <http://nla.gov.au/nla.pic-an9093163-v>.

Figure 3.16: *Burra Burra Quartz Mining Company Ballarat, 1861 – operators on the Milkmaid's Lead.* Source: La Trobe Picture Collection State Library of Victoria, Accession Number: H26078, Image Number: mp000532.

Figure 3.17: *H.R.H. the Duke of Edinburgh and Suite in Mining Costume after descending The Band of Hope Gold Mine, Ballarat Australia, Decr 10th 1867.* Source: National Library of Australia, <http://nla.gov.au/nla.pic-an22419038-v>.

Figure 3.18: *Visit of the Royal Party to the Band of Hope Claim, Ballarat, December 20, 1867.* Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: IAN20/12/67/1, Image Number: mp001241.

Figure 3.19: *Mining machinery at Band of Hope and Albion Consols Gold Mining Company, July 18, 1868.* Source: La Trobe Collection, State Library of Victoria, Accession Number: IMP18/07/68/105, Image Number: b49484.

Figure 3.20: *No. 2 Shaft Band & Albion Consols*, June 14, 1873. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: A/S14/06/73/49, Image Number: b49700.

Figure 3.21: *View of Redan, Ballarat, showing the Sir Henry Loch Mine*, c.1875-1938. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: H90.161/304, Image Number: b11044.

Figure 3.22: *Naming the new battery of the Band and Albion Consols Company, Ballarat, May 8, 1880.* Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: A/S08/05/80/81, Image Number: b50855.

Figure 3.23: *The Band and Albion Consols Co, Ballarat – Christening the New Battery, May 8, 1880.* Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: IAN08/05/80/68, Image Number: mp004301.

The Band and Albion Mine, Redan: The Band and Albion was Ballarat's largest alluvial mining company and it continued into the quartz era to become Ballarat's greatest mine. The quartz lodes were worked from 6 shafts and 158,299 ounces of gold were taken from them.

The Band & Albion Mine including -
' YARROWEE HALL '

source - State Library Victoria H39614 LTAF55.

Figure 3.24: The Band and Albion Mine, Redan, showing the location of Yarrowee Hall, 1881. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

Figure 3.25: *The Royal Princes and Suite at the Band and Albion Claim, 1881.* Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

National Library of Australia nla.pic-an5600056-v
Figure 3.26: *Sergeants [sic] Freehold Quartz Goldmining Company's claim, Redan, Ballarat, showing Yarrowee Hall top left, 1881.* Source: National Library of Australia, <http://nla.gov.au/nla.pic-an5600056-v>.

National Library of Australia nla.pic-an8834801-17-v
Figure 3.27: *Band and Albion Consols Gold Mining Company, 1882.* Source: National Library of Australia, <http://nla.gov.au/nla.pic-an8834801-17-v>.

Figure 3.28: *Band and Albion Quartz Gold Mining Claims, c.1882.* Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: H39614/42, Image Number: mp003353.

Figure 3.29: Testimonial to Robert Malachy Serjeant, 1883. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

Figure 3.30: *Band and Albion Claim*, c.1883. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: H38469, Image Number: b48137.

Figure 3.31: *Band and Albion Gold Mine, Ballarat*, 1889-1891. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: H39358/17, Image Number: a17006.

Figure 3.32: *The Mining Managers of Ballarat*, showing R M Serjeant [spelt incorrectly as R M Sargeant], January 1, 1896. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: IAN01/01/96/20-21, Image Number: mp008688.

Figure 3.33: *Band and Albion Gold Mine, Ballarat, Vic*, showing Yarrowee Hall near the centre top, c.1910. Source: La Trobe Picture Collection, State Library of Victoria, Accession Number: H963200/1187, Image Number: sj001232.

Ballaarat's Premier Mining Company

THE BAND OF HOPE AND ALBION CONSOLS

The undermentioned yields were obtained from the several leases which were incorporated in the areas formerly held by the Albion and the United Extended Band of Hope companies:—

1868-1898—Band and Albion:		
Quartz and Pyrites (Nos. 7, 9, 10 shafts)	158,299 ozs.	
Alluvial (Nos. 1, 2, 3, 4, 5, 6)	246,737 ozs.	
	405,036 ozs.	
1858-1868—United Extended (No. 2)		188,490 ozs.
Golden Gate (No. 2)	31,059 ozs.	
	219,549 ozs.	
Albion (No. 1)	84,324 ozs.	
	303,873 ozs.	
1898-1908—Band and Loch United (No. 9)		31,837 ozs.
	740,746 ozs.	

DIVIDEND ACCOUNT.

Band and Albion Consols £565,740	Golden Gate £106,133
United Extended 446,400	Albion 153,391
Grand Total	£1,271,664

The shaft on the left was the No. 7 in Leith Street; its efficient machinery was contained in brick buildings which, with the securely housed pit-head, indicated prosperity and permanency. No. 10 stood alongside, and the modern crushing mill occupied an area of four acres on the Yarrooee Creek frontage.

In 1867, the Duke of Edinburgh inspected the underground workings of the world-famed

No. 2 shaft; in 1881, Prince Edward and Prince George (our late King) descended No. 7 shaft as the chief feature in their local itinerary.

Mr. R. M. Serjeant, who represented Ballaarat West in 1859 as one of its members in the first Legislative Assembly, was the general manager of the Band and Albion, and the dividend account reflects his judgment and prudence.

66

taken from -

'ONE HUNDRED YEARS - 1838-1938 BALLARAT'

(Ballarat Centenary Organisation)

Figure 3.34: The Band of Hope and Albion Consols – Ballaarat's Premier Mining Company, c.1898. Source: Heritage Victoria, VHR H1168 File 600320, Yarrooee Hall.

FOR SALE

**By AUCTION, Saturday 25th
September, 1993 at 2pm**
(Prior Offers Invited)

“Yarrowee Hall”
1 Darling Street, Ballarat

Built in the 1870s, this superb Victorian residence covers approx. 40 squares, incorporating carefully preserved rooms and comfortable modern living areas.

Built for Robert Malarchy Serjeant Esq., the first member of the Legislative Assembly of Victoria for Ballarat West and Manager of Albion Consuls Company, a leading mining company at the times.

Of the eleven main rooms, the feature is the front drawing room used by Prince Albert and Prince George (later King George V) on their visit to inspect the Ballarat mines with Serjeant in 1881. A mural, of trees, mountains, streams, grazing deer and exotic flowers, was painted in honour of the Royal visit and covers the entire wall space to dado height.

The extensive interior is also notable for the conservatory, upstairs has a balcony with cast iron balustrade, under a high dome roof. Other rooms include five bedrooms, study, breakfast room and spacious stone wine cellar. All rooms have high ceilings, typical of the period.

Outside, a private chapel with Gothic arches over the doors and small windows, is constructed of the extremely rare white quartz blocks as building material.

Located in a very handy position, in walking distance to city centre. If you seek a truly unique home, with the convenience of gas ducted central heating call Terry Benjamin 018 508 101 or A/H (053) 33 3366 Olivia Sarah 018 508 290 or A/H (053) 31 5206.

The Active Agents
BENJAMIN REAL ESTATE
1021 Sturt Street, BALLARAT 3350
Phone: (053) 31 1500
Facsimile: (053) 31 1034

This business is independently owned and operated by the Proprietor.

© 1993 98706 Privilege (06) 221 2400. Every precaution has been taken to establish accuracy of the above information but does not constitute any representation by the vendor or agent

Figure 3.35: Yarrowee Hall Auction Notice, 1993. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

Yarrowee Hall, an 11-roomed Victorian mansion built in the 1870s offers a wealth of history along with many well preserved reminders of early Ballarat opulence. Built for Robert Mairarchy Serjeant, first M.L.A for Ballarat West and manager of Albion Consuls mining company, the 40-square weather-board home at 1 Darling St is a fine

Grand arched entry hall, open to the upper conservatory at the rear.

example of the city's affluent gold mining heritage.

It was probably positioned to take advantage of views over the Yarrowee Valley, though today is virtually hidden from the public gaze by tall fences and rambling old gardens.

Original touches are evident even in the gardens where tiled paths remain intact while at the rear a chapel of solid hard cut quartz with arched openings faces a vine draped courtyard.

Cast iron lace edged verandahs with bluestone bordered floors, big bay windows with decorative frames and intricately shaped eaves brackets are the first features to meet the eye once inside the tall iron gates.

Internal highlights begin with a wide arched entry hall, extending upwards right through the ceiling where it is open to a conservatory above.

Here it is easy to imagine the orchestra playing above, behind the cast iron balustrading, as impeccably dressed guests mingle during one of Mr Serjeant's formal receptions or dinner parties.

The hall has two grand arches and a vaulted ceiling at the front while the conservatory features a vaulted ceiling with windows all-round.

Hallway walls are hand marbled, though more striking is the artwork on walls of the adjoining front drawing room. Here a mural of trees, mountains, streams, grazing deer and exotic flowers was painted in honour of royal visitors, Princes Albert and George (later King George V), who used the room during a visit to inspect the Ballarat mines with Mr Serjeant in 1881.

Throughout the now centrally

Drawing room, hand painted for royal visitors, Princes Albert and George in 1881.

heated house main rooms boast high ornate ceilings, deep moulded skirting boards and architraves and solid panelled doors with original hand grained finishes.

Walls are mostly papered lath and plaster and there are plenty of attractive working fireplaces to add to the atmosphere. Most have polished timber surrounds though in the "royal" drawing room the fireplace has a marble overmantel with arched iron grate.

The long formal dining room boasts a fireplace and papered walls over a hand painted dado. Five or six bedrooms, a study, family sitting room, breakfast room, kitchen, scullery, laundry two bathrooms and two toilets complete the layout while

For those seeking to restore a grand old home and formal garden, this property will hold rewards. External paintwork is in good condition, there is new iron on main and verandah roofs and the largely original interior has survived the years well.

Yarrowee Hall is to be auctioned at 2 pm on September 25, though prior offers may be considered. Further inquiries will be directed to Olivia Sarah at Benjamin Real Estate, The Professionals, 1021 Sturt St, Tel. 311500 (a.h. 315206 or mobile 018 508290).

Figure 3.36: Yarrowee Hall Auction Advertorial, 1993. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

Figure 3.37: Aerial photograph, 2005. Source: City of Ballarat.

Figure 3.38 (40): Serjeant's land holdings, n.d. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall.

Figure 3.40 (43): Yarrowee Hall, n.d. Source: Heritage Victoria, VHR H1168 File 600320, Yarrowee Hall, on-line register.

re-member - Parliament of Victoria Page 1 of 1

[Parliament Home](#) | [Hansard](#) | [Legislative Council](#) | [Legislative Assembly](#) | [Committees](#) | [Search](#)
 Location: [Home](#) / re-member

re-member
 a database on all Victorian MPs since 1851

[Basic Search](#) | [Advanced Search](#) | [Full Details](#) | [Abbreviations](#) | [About](#) | [Help](#)

Serjeant, Robert Malachy

Born 1829? (Callington, Cornwall)
Died 25 October 1902. (Ballarat)
Parents: Philip, doctor, and Elizabeth, nee Malachy
Marriage: Elizabeth Peters; 4s. 4d.
Occupation: Miner
Religion: Church of England

Career: Arrived South Australia 1848-1850; moved to Ballarat 1852; mining Ballarat and Fryer's Creek; became sharebroker and later manager of notable mining companies; regarded as authority on alluvial and quartz mining. Member Ballarat local court and mining board; member School of Mines council.

House	Electorate	Start *	End *
MLA	Ballarat West	October 1859	July 1861

Other seats contested: W. Ballarat 1874, July 1880, 1889
Appointments: Royal commission gold mining 1889

References: Argus, 2 Dec 1859, 27 Oct 1902; Ballarat Courier, 27 Oct 1902
 Initial data source: Thomson, K & Serle, G, 'A Biographical Register of the Victorian Legislature 1851-1900', ANU Press, 1972
 Last update: 1972 (last date the record was checked and updated)

*The Start date for a Member's parliamentary service refers to the date they were sworn in as a Member, not the date they were elected. The End date for a Member's parliamentary service, when it coincides with the end of a specific Parliament, refers to the date that Parliament was prorogued, not the date of the subsequent election.

[Parliament Home](#) | [Hansard](#) | [Legislative Council](#) | [Legislative Assembly](#) | [Committees](#) | [Search](#)
 Last update to script June 28, 2004 by [Webmaster](#) | [Copyright & Disclaimer](#) | [Privacy](#)

<http://www.parliament.vic.gov.au/re-member/bioregfull.cfm?mid=713> 2/09/2005

Figure 3.41 (44): Robert Malachy Serjeant, MLA. Source: Parliament of Victoria, Biographical Database of MPs, <http://www.parliament.vic.gov.au/re-member/>.

SECTION 4

4.0 Lexton Street (Project Area 2)

4.0 Lexton Street (Project Area 2)

The Lexton Street (Project Area 2) was initially researched and assessed as a potential heritage overlay area (heritage precinct). It is not considered to meet the following relevant Criteria for the Register of the National Estate and therefore it was not considered to have sufficient heritage value to warrant a heritage overlay.

The relevant criteria are:

A.4: Importance for association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, philosophy, custom, process, land use, function, design or technique).

Only 43% of the dwellings in the Lexton Street project area 6 are considered to have limited heritage significance to the area. The dwellings that fall into the category of "significant within a precinct" are rudimentary and several have been altered. The intrusion of unit developments has also had an adverse impact on the any heritage values of the area. There are considered to be more intact early 20th century and interwar heritage areas in the City of Ballarat with a greater proportion (well over 50%) and higher design quality dwellings. These heritage areas include the Colpin Avenue Heritage Precinct, Dowling Street Heritage Precinct and the Creswick Road and Macarthur Street Heritage Precinct that are identified in the *City of Ballarat Heritage Precinct Management Plan*, 2005.

In this regard, the Lexton Street project area 6 does not meet the following inclusion guidelines for Criterion D.2 listed as part of the AHC Assessment Criteria:

- A particularly good example of its Type [interwar and postwar residential area], by virtue of the combination of characteristics most indicative of the Type, or a significant variant of the Type equally well;
- One of a number of similar places which are all good examples of a Type [interwar and postwar residential area], but has a higher national estate value by virtue of its integrity, condition, association with other significance places or setting;
- A part of a group of places which collectively include a range or variation within a Type;
- Represents the seminal or optimal development of the Type.

The *Ballarat Urban Character Study* (August 1999) states that this area has good street amenity, a lack of consistency (lack of homogeneity of building stock and streetscape elements), dispersal of individual heritage buildings and is of neighbourhood interest only (an area "with few aspects recorded as being of significance" and "negative elements of character present that could be upgraded"). This appraisal of the neighbourhood character of the Lexton Street (Project Area 2) is supported and no heritage, design and development or neighbourhood character overlay is recommended for consideration for this area.

However, there are three dwellings in Lexton Street that are considered to have local heritage significance. These dwellings are addressed as:

- 115 Lexton Street.
- 117 Lexton Street.
- 119 Lexton Street.

Heritage citations to support individual heritage overlays for these places are provided as Appendix 7.6 (Volume 8).

SECTION 5

5.0 Places of Potential Individual Significance

5.0 Places of Potential Individual Significance

5.1 Places of Potential Individual Significance Outside Heritage Precincts (HOs)

There are 33 heritage places that have been identified for potential individual heritage overlays. In addition, there are two places that are already included as heritage overlays in the Planning Scheme. These places are: North View Villa, 108 Burnbank Street, Lake Wendouree, and Yarrowee Hall, 100 Yarrowee Parade, Redan (also included on the Victorian Heritage Register). A Catalogue of these places is provided as Appendix 7.5 (Part B, Volume 8).

- House, 102 Burnbank Street, Lake Wendouree.
- House, 6 Campbells Crescent, Redan.
- House, 108a Cooke Street, Redan.
- Chimney Stack (former pottery works), Creswick Road, Ballarat Central.
- House, 210 Creswick Road, Ballarat Central.
- House, corner Creswick Road & Trench Street, Ballarat Central.
- Uniting Church, 2 Darling Street, Redan.
- Church Hall, 2a Darling Street, Redan.
- P1 Hut on Church site, 2a Darling Street, Redan.
- Edna Vale (house), 101 Forest Street, Lake Wendouree.
- Iona (House), 102 Forest Street, Lake Wendouree.
- Malting Works, 1208-1210 Gregory Street, Lake Wendouree.
- House, 1321 Gregory Street, Lake Wendouree.
- House, 1323 Gregory Street, Lake Wendouree.
- House, 1336 Gregory Street, Lake Wendouree.
- House, 1340 Gregory Street, Lake Wendouree.
- House, 1348 Gregory Street, Lake Wendouree.
- House, 1350 Gregory Street, Lake Wendouree.
- House, 1359 Gregory Street, Lake Wendouree.
- Auburn (house), 1408 Gregory Street, Lake Wendouree.
- House, 1414 Gregory Street, Lake Wendouree.
- House, 115 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 117 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 119 Lexton Street, Lake Wendouree (heritage citation prepared).
- House, 609 Skipton Street, Redan.
- House, 414 Wendouree Parade, Lake Wendouree.
- House, 416 Wendouree Parade, Lake Wendouree.
- House, 424 Wendouree Parade, Lake Wendouree.
- House, 428 Wendouree Parade, Lake Wendouree.
- House, 444 Wendouree Parade, Lake Wendouree.
- Mature Trees, 446 Wendouree Parade, Lake Wendouree.
- Canary Island Palm Tree, 450 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church, 480 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church Hall, 480 Wendouree Parade, Lake Wendouree.
- House, 510 Wendouree Parade, Lake Wendouree.
- Shed, 300? Yarrowee Parade, Redan.

5.2 Places of Potential Individual Significance Inside Heritage Precincts

Within the proposed heritage precincts are 33 places of potential individual significance due to:

- Specific historical or social associations and significance that may not be reflected as part of the precinct in which it is situated.
- Notably higher design quality and integrity compared to most of the places in the heritage precinct.
- Atypical design, scale, height and/or construction to the majority of the places in the heritage precinct.
- Local neighborhood landmark status as a result of its atypical design or historical associations.

Further historical, physical and comparative assessments are required to support any individual significance status of these places. The places are:

- House, 9 Baird Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 12 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 21 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 7 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 8 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 406 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 434 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 5 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 6 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 7 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 10 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 39 Eastwood Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 1302 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1304 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1306 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 109 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 113 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 203 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 702 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 803 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 811 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- Former Canberra Hotel, 812 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 1 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).

- House, 6 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 8 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 11 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 2 The Boulevarde, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 302 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 324 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 340 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 344 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 346 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 518 Wendouree Parade, Lake Wendouree (Colpin Avenue Heritage Precinct).

SECTION 6

6.0 Recommendations

6.0 Recommendations

6.1 Newington Estate Design and Development Overlay (DDO)

It is recommended that:

- The proposed Design and Development Overlay for the Newington Estate, as provided in the City of Ballarat Heritage Precincts Study Report, be considered as a Schedule to the Design and Development Overlay in Clause 43.02 of the Ballarat Planning Scheme.
- The City of Ballarat prepare Residential Guidelines for the Newington Estate Area prior to inclusion of a new Schedule to the Newington Estate DDO being included in Clause 43.02.

6.2 Individual Heritage Overlays Outside Heritage Precincts

It is recommended that the places identified in Lexton Street for individual heritage overlays be included in Clause 43.01 to the Schedule to the Heritage Overlay. These places are:

- Dwelling, 115 Lexton Street.
- Dwelling, 117 Lexton Street.
- Dwelling, 119 Lexton Street.

Heritage citations supporting the heritage significance of each place are given as Appendix 7.6 (Volume 8).

It is recommended that the following places be further researched and assessed for individual heritage overlays for inclusion in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme:

- House, 102 Burnbank Street, Lake Wendouree.
- House, 6 Campbells Crescent, Redan.
- House, 108a Cooke Street, Redan.
- Chimney Stack (former pottery works), Creswick Road, Ballarat Central.
- House, 210 Creswick Road, Ballarat Central.
- House, corner Creswick Road & Trench Street, Ballarat Central.
- Uniting Church, 2 Darling Street, Redan.
- Church Hall, 2a Darling Street, Redan.
- P1 Hut on Church site, 2a Darling Street, Redan.
- Edna Vale (house), 101 Forest Street, Lake Wendouree.
- Iona (House), 102 Forest Street, Lake Wendouree.
- Malting Works, 1208-1210 Gregory Street, Lake Wendouree.
- House, 1321 Gregory Street, Lake Wendouree.
- House, 1323 Gregory Street, Lake Wendouree.
- House, 1336 Gregory Street, Lake Wendouree.
- House, 1340 Gregory Street, Lake Wendouree.
- House, 1348 Gregory Street, Lake Wendouree.
- House, 1350 Gregory Street, Lake Wendouree.
- House, 1359 Gregory Street, Lake Wendouree.
- Auburn (house), 1408 Gregory Street, Lake Wendouree.
- House, 1414 Gregory Street, Lake Wendouree.
- House, 609 Skipton Street, Redan.
- House, 414 Wendouree Parade, Lake Wendouree.
- House, 416 Wendouree Parade, Lake Wendouree.
- House, 424 Wendouree Parade, Lake Wendouree.

- House, 428 Wendouree Parade, Lake Wendouree.
- House, 444 Wendouree Parade, Lake Wendouree.
- Mature Trees, 446 Wendouree Parade, Lake Wendouree.
- Canary Island Palm Tree, 450 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church, 480 Wendouree Parade, Lake Wendouree.
- Former Jubilee Methodist Church Hall, 480 Wendouree Parade, Lake Wendouree.
- House, 510 Wendouree Parade, Lake Wendouree.
- Shed, 300? Yarrowee Parade, Redan.

6.3 Places of Potential Individual Significance Inside Heritage Precincts

It is recommended that further detailed historical, physical and comparative assessments be made to the potentially significant 33 places identified in the Complete Catalogue of Places in the Study Areas (Appendix 7.1, Volume 8). These assessments assist with the long term management of these places. The places are:

- House, 9 Baird Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 12 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 21 Brawn Avenue, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 7 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 8 Colpin Avenue, Lake Wendouree (Colpin Avenue Heritage Precinct).
- House, 406 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 434 Creswick Road, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 5 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 6 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 7 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 10 Dowling Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 39 Eastwood Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 1302 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1304 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 1306 Gregory Street, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 109 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 113 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 203 Humffray Street, Bakery Hill (Barkly St & Humffray St Heritage Precinct).
- House, 702 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 803 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 811 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- Former Canberra Hotel, 812 Macarthur Street, Ballarat Central (Creswick Rd & Macarthur St Heritage Precinct).
- House, 1 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 6 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 8 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 11 St. Aidans Drive, Lake Wendouree (St. Aidan's Heritage Precinct).

- House, 2 The Boulevard, Lake Wendouree (St. Aidan's Heritage Precinct).
- House, 302 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 324 Wendouree Parade, Lake Wendouree (Old Showgrounds Heritage Precinct).
- House, 340 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 344 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 346 Wendouree Parade, Lake Wendouree (Dowling Street Heritage Precinct).
- House, 518 Wendouree Parade, Lake Wendouree (Colpin Avenue Heritage Precinct).

6.4 Early Engineering Infrastructure Outside Heritage Overlays

It is recommended that consideration be given to the preparation of a local policy that supports the conservation of significant engineering infrastructure that is situated outside heritage precincts.

It is recommended that consideration is given to the inclusion of the bluestone drains in Skipton Street, Yarrowee Parade, Campbells Crescent, Cooke Street and Darling Street as individual heritage overlays, identified in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme.

6.5 Mature Street Trees Outside Heritage Overlays

It is recommended that consideration be given to the preparation of a local policy that supports the conservation of mature street trees of heritage value that are situated outside heritage precincts.

It is recommended that consideration be given to the inclusion of the following treelines as individual heritage overlays, identified in the Schedule to the Heritage Overlay in Clause 43 of the Ballarat Planning Scheme:

- Elm trees in Skipton Street (between Hill and Latrobe Streets).
- Oak trees in Yarrowee Parade (adjacent to Yarrowee Hall at 100 Yarrowee Parade).
- Oak trees in Skipton Street (between Latrobe and Darling Streets).

6.6 Yarrowee Creek Heritage Interpretation, Further Archaeological Assessments

It is recommended that the historic interest of the Yarrowee Creek area as a result of its 19th and early 20th century associations with gold mining activities be further interpreted. In particular, it is recommended that:

- Consideration be given to an interpretive walking trail throughout the area, identifying the existing or former mining sites and associated mining companies. This could be an extension to the Ballarat Gold Trail driving tour organized by the Ballarat Visitor Information Centre. A small illustrated historical booklet, based on the information provided in this Report, could also be prepared to complement the interpretive trail.

- Further archaeological investigations be carried out to determine the full extent of significant archaeological sites that should be included on the Victorian Heritage Inventory, or possibly as local heritage overlays or on the Victorian Heritage Register. Liaison with the Archaeologist at Heritage Victoria is suggested, as substantial archaeological studies of Melbourne and Geelong have recently been carried out by consultants engaged by Heritage Victoria.

SECTION 7

7.0 Appendices

7.1 Complete Catalogue of Places in the Ballarat Heritage Precincts Study

7.2 Additional Historical Documentation for Yarrowee Creek Area

7.3 Yarrowee Creek Area Catalogue of Places

7.4 Newington DDO Catalogue of Places

7.5 Potential Individual Heritage Overlays Outside Heritage Precincts

7.6 Heritage Citations for 115, 117 & 119 Lexton Street

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0449	House	2	Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-141	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0450	House	2A	Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-142	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0451	House	4	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-144	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0462	House	5	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-143	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes	Sympathetic introduced timber picket front fence.				
0452	House	6	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-146	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0617	House	7	Baird Street	Ballarat Central	Postwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-145	
0453	House	8	Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-148	
0454	House	8A	Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-150	
0463	House	9	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-147	
0455	House	10	Baird Street	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-151	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0456	House	10A Baird Street	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-153	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <input type="text"/>							
0464	House	11 Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-149	
Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Early front fence having face brick piers and plinth, and bays of cyclone wire.							
0465	House	11A Baird Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-152	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Sympathetic introduced timber post and woven wire fence							
0457	House	12 Baird Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-155	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Sympathetic introduced timber picket fence							
0466	House	13 Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-154	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Sympathetic introduced timber picket fence							

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0458	House	14	Baird Street	Ballarat Central	Postwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-157	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0467	House	15	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-156	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0459	House	16	Baird Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-158	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0460	House	16A	Baird Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-159	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0468	House	17	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-160	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0461	House	18	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-161	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Sympathetic introduced timber picket fence			
0469	House	19	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-162	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0470	House	23	Baird Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-163	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0471	House	25	Baird Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-164	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0472	House	27	Baird Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-165	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Early capped timber post & cyclone wire front fence.			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0578	House	102 Barkly Street	Bakery Hill	Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-057	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0579	House	104 Barkly Street	Bakery Hill	Early 20th	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-056	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
			Sympathetic introduced capped timber picket fence.				
0580	House	106 Barkly Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-055	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0581	House	108 Barkly Street	Bakery Hill	Postwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-054	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0582	House	202 Barkly Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-050	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0583	House	204	Barkly Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-049	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early flat timber picket fence.			
0584	House	206	Barkly Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-048	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
0442	House	3	Beaufort Crescent	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-195	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees		
				Notes	Mature Liquid Amber Tree			
0618	House	5	Beaufort Crescent	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-197	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Sympathetic introduced timber picket fence.			
0443	House	7	Beaufort Crescent	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-198	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Ballarat Central	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0444	House	9	Beaufort Crescent	Ballarat Central		Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-199	
0445	House	11	Beaufort Crescent	Ballarat Central		Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-200	
0446	House	13	Beaufort Crescent	Ballarat Central		19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-201	
0447	House	25	Beaufort Crescent	Ballarat Central		Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-168	
0448	House	27	Beaufort Crescent	Ballarat Central		Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-169	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
822	House	1	Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-096	
846	House	2	Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-019	
823	House	3	Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-095	
824	House	5	Bell Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-094	
825	House	7	Bell Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-093	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
814	Vacant Site	101 Bell Street	Redan	Vacant	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-090	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
815	House	101a Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-092	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
816	House	102 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-091	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
817	House	103 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-089	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
818	House	105 Bell Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-087	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
848	House	106	Bell Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-088	
819	House	107	Bell Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-086	
821	House	108	Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-084	
820	House	109	Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-085	
849	House	110	Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-083	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0244	House	1	Brawn Avenue	Lake Wendouree	Interwar		<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-132	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				
0245	House	2	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-133	
					Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Early face brick front fence.			
0246	House	3	Brawn Avenue	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-131	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				
0247	House	4	Brawn Avenue	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-134	
					Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Early face brick front fence.			
0248	House	5	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-130	
					Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Early face brick front fence.			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0249	House	6	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-135	
0250	House	7	Brawn Avenue	Lake Wendouree	Interwar - altered	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-129	
0251	House	8	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-136	
0252	House	9	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-128	
0253	Anglesea	10	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-137	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0254	House	11	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-127	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Altered early face brick fence piers and plinth, with introduced palisade bays.			
0255	House	12	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-138-139	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early solid face brick front fence articulated with projecting piers.			
0609	House	13	Brawn Avenue	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-126	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
0256	House	14	Brawn Avenue	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-140	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early low face brick front fence.			
0257	House	15	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-125-124	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0258	House	16	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-141		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0259	House	17	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-123		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early low face brick front fence.				
0260	House	18	Brawn Avenue	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-143		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0261	House	19	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-122		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0262	House	20	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-142		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early solid face brick front fence.				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0263	House	21	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-121		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees			
				Notes	mature Liquid Amber & other trees Early front fence with face brick piers and plinth, and open trussed steel panels between				
0264	House	22	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-144		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early solid face brick front fence.				
0265	House	24	Brawn Avenue	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-145		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0381	Dwelling	1	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0382	Dwelling	2	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0383	Dwelling	3	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0613	Dwelling	3A	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0384	Dwelling	4	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0385	Dwelling	5	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0386	Dwelling	6	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0387	Dwelling	7	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0388	Dwelling	8	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0389	Dwelling	9	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0390	Dwelling	10	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0391	Dwelling	11	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0392	Dwelling	12	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0393	Dwelling	13	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0394	Dwelling	14	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0395	Dwelling	15	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0396	Dwelling	16	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0397	Dwelling	17	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0398	Dwelling	18	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0399	Dwelling	19	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0400	Dwelling	20	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				
0401	Dwelling	21	Burnbank Close	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No.	
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0402	House	102 Burnbank Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-056	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Liquid Amber tree				
0440	House	105 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-10	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0441	House	105A Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-11	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0403	House	106A Burnbank Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-074	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced capped timber picket fence				
0404	House	106B Burnbank Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-075	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0405	House	106C Burnbank Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-076		
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0615	House	106 Burnbank Street	Lake Wendouree	Postwar - altered	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-073		
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0439	House	107 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-12		
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					
0406	North View Villa	108 Burnbank Street	Lake Wendouree	HO16	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-077	
			Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees					
			Notes	Notable hedge & timber picket fence at front				
0418	House	109 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-13		
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
			Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0407	Moora	110 Burnbank Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-078	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0408	House	112 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-079	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0409	House	Unit 114 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-080	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0410	House	Unit 114 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-080	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0411	Aliwa	116 Burnbank Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-081	
			Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0267	House	119 Burnbank Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-099	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0412	House	120 Burnbank Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-082	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0266	House	121 Burnbank Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-100	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0413	House	Unit 122A Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-083	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0414	House	Unit 122B Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-083	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0415	House	124 Burnbank Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-84	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Canary Island Palm tree				
0416	House	126 Burnbank Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-085	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced timber picket fence				
0417	House	128 Burnbank Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-086	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
698	Bluestone Drain	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-077	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
282	Bluestone drain	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-091	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
855	Street View	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-105		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	cnr Bell Street					
705	House	1	Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-111	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
706	House	1a	Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-110	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
707	House	1b	Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-109	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
708	House	3	Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-108	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
709	House	4	Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-101	
710	House	4a	Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-100	
711	House	5	Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-107	
712	House	6	Campbells Crescent Redan		19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-099	
713	House	6a	Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-098	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
714	House	7	Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-106	
715	House	8	Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-097	
716	House	10	Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-096	
717	House	12	Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-095	
718	House	14	Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-094	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
829	House	16 Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-093	
720	House	101a Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-104	
721	House	103 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-103	
725	House	105 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-102	
722	House	106 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-090	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
726	House	107 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-101	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
723	House	108 Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-089	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
727	House	109 Campbells Crescent Redan		Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-100	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
724	House	110 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-088	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
728	House	111 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-099	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
729	House	112 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-087	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
731	House	112a Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-085	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
732	House	112b Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-086	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
730	House	113 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-098	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
733	Nursery	114- 116 Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-084	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
734	House	117 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-097	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
703	House	201 Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-082	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
702	House	203 Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-081	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
704	House	204 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-083	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
701	House	205 Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-080	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
699	House	206 Campbells Crescent Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p data-bbox="1453 395 1704 419">Photo No. 310505-078</p>	
700	House	207 Campbells Crescent Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p data-bbox="1453 635 1704 659">Photo No. 310505-079</p>	
0281	House	108 Cardigan Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p data-bbox="1453 874 1682 898">Photo No. 190405-22</p>
0148	House	1 Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p data-bbox="1453 1114 1682 1137">Photo No. 190405-33</p>
0149	House	2 Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p data-bbox="1453 1353 1682 1377">Photo No. 190405-33</p>

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0150	House	3	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	
0151	House	4	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	
0152	House	5	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	
0153	House	6	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	
0154	House	7	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0155	House	8	Chevron Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-33	
943	Street View		Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-029	
928	House	1	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-030	
929	House	2	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-031	
930	House	3	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-033	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
931	House	4	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-032	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px;"></div>			
932	House	5	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-034	
					Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px;"></div>			
933	House	6	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-035	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px;"></div>			
934	House	7	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-041	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px;"></div>			
935	House	8	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-042	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
936	House	9	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-043	
937	House	10	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-044	
938	House	11	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-045	
939	House	12	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-046	
940	House	13	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-047	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
941	House	14	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-048	
942	House	16	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-049	
0199	House	1	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-015	
0200	House	2	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-008	
0201	House	3	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-016	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0202	House	4	Colpin Avenue	Lake Wendouree	Postwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-007		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0203	House	5	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-018-017		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; padding: 5px;">Early face brick fence articulated with brick plinth & piers, with open steel trussed panels.</div>				
0204	House	6	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-006		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0205	House	7	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-019		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; padding: 5px;">Original face & rendered brick front fence articulated with projecting piers.</div>				
0206	House	8	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-005		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0207	House	9	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-020	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
0208	House	10	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-004	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Original face & rendered brick front fence articulated with projecting piers.			
0209	House	11	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-021-023	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees		
				Notes	Mature exotic tree at front. Early solid face brick front fence.			
0210	House	12	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-003	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early solid face and rendered brick front fence.			
0211	House	13	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-024	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early solid brick front fence.			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0212	House	14	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-002		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes	Sympathetic introduced timber post and wire fence				
0213	House	15	Colpin Avenue	Lake Wendouree	Postwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-025		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes					
0214	House	16	Colpin Avenue	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-001		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes	Altered early face brick front fence (portions of fence removed along Colpin Avenue frontage).				
690	Bluestone Drain	Cooke Street	Redan	No precinct				<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-067	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes					
697	Curyo	102	Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-076		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
695	House	104a Cooke Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-074	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
696	House	104 Cooke Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-075	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
694	House	106 Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-072,073	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
692	House	108a Cooke Street	Redan	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-070	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
693	House	108 Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-071	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
827	Units	110 Cooke Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-069	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
691	House	112 Cooke Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-068	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0623	House	Cnr Creswick & Trench	Ballarat Central	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-203	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	Designed by Percy Richards, architect, for J. Osborne (List of Works by P.S. & G.S. Richards, Margaret Wright collection, Queenscliff).			
0625	Chimney Stack	Creswick Road	Ballarat Central	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-202	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0624	House	210 Creswick Road	Ballarat Central	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-204	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0500	House	314 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-104	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0501	House	316 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-103	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0502	House	318 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-102	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0503	House	320 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-101	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Liquid Amber tree <div style="border: 1px solid black; height: 50px;"></div>				
0504	House	322 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-100	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence. <div style="border: 1px solid black; height: 50px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0505	House	404 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-192	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0506	House	406 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-191	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early capped timber post & cylcone wire front fence.				
0507	House	408 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-190-189	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0508	Londinium	410 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-188	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced capped timber picket front fence.				
0509	House	412 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-187	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0510	House	414 Creswick Road	Ballarat Central	Postwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-186		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Sympathetic introduced capped timber picket fence					
0511	House	416 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-185		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0512	House	418 Creswick Road	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-184		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0513	House	420 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-183		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0514	House	422 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-182		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0515	House	424 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-181	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0516	House	426 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-180	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0517	House	428 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-179	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0518	House	430 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-178	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0519	House	432 Creswick Road	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-177	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0520	House	434 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-176	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0521	House	436 Creswick Road	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-175	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0522	House	438 Creswick Road	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-174-173	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced capped timber picket fence				
0606	House	501 Creswick Road	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-01-02	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
830	Bluestone Drain and Plane Trees	Darling Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-102	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
831	Church Hall	2a	Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-103	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Either 2 or 2a Darling Street			
832	P1 Hut on Church Site	2a	Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-106	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Either 2 or 2a Darling Street			
656	Uniting Church	2	Darling Street	Redan	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-031	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
740	House	101	Darling Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-104	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
741	House	103	Darling Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-105	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0227	House	1	Dowling Street	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-033	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0228	House	2	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-032	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Rendered brick front fence having open steel palisade bays. These bays appear to have been introduced.			
0229	House	3	Dowling Street	Lake Wendouree	Early 20th Century	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-034	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature Italian Cypress & Cypress trees			
0230	House	4	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-031	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0231	House	5	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-035	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0232	House	6	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-030		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early solid face brick front fence.				
0233	House	7	Dowling Street	Lake Wendouree	19th Century	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-036,037		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees			
				Notes	Mature cypress hedge along Gregory Street boundary. Sympathetic introduced timber picket fence.				
0234	House	8	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-029		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early solid face brick front fence.				
0235	House	10	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-028		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Early solid face and rendered brick front fence.				
0166	House	100	Dowling Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-014		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0165	House	101 Dowling Street	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-013	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0554	Street View	Eastwood Street	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-071	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0554	Street View	Eastwood Street	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-072	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0530	House	32 Eastwood Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-069	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0531	House	34 Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-070	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0531	House	34A Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-073	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0533	House	38 Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-074	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0538	House	39 Eastwood Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-085	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced pointed timber picket fence.				
0534	House	40 Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-075	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid brick interwar fence. House has significant footing failure on south side due to adjacent collapsed mine shaft.				
0539	House	41 Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-084	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0535	Rray Wines Office Furniture Building	42	Eastwood Street	Bakery Hill	Late 20th Century/	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-076		
					Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
					Notes	The building is leaning to one side due to unstable foundations as a result of adjacent former mine shaft.			
0540	House	43	Eastwood Street	Bakery Hill	Postwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-083		
					Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
					Notes				
0536	Ballarat Exhaust Systems	44	Eastwood Street	Bakery Hill	Late 20th Century/	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-077		
					Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
					Notes				
0541	House	45	Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-082		
					Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
					Notes	Early solid brick interwar fence.			
0537	House	46	Eastwood Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-078		
					Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
					Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0542	House	47	Eastwood Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-081	
0543	House	49	Eastwood Street	Bakery Hill		Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-080	
0544	House	51	Eastwood Street	Bakery Hill		Early 20th	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-079	
944	Street View	Exchange Street	Newington		Newington Estate (DDO)			<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-038	
901	House	1	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-016	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
902	House	2	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-015	
903	House	3	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-017	
904	House	4	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-014	
905	House	5	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-037	
906	House	6	Exchange Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-040	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
907	House	7	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-036	
908	House	8	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-039	
909	House	9	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-063	
910	House	10	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-064	
911	House	11	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-065	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
912	House	12 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-066	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
913	House	13 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-086	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
914	House	14 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-085	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
921	Rear Yard	1139 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
857	Rear Yard	1165 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
856	Rear Yard	1167 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0215	House	1 Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-075		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0216	House	2 Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-074		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0217	House	3 Forest Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-076		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0218	House	4 Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-073		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0219	House	5	Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-077	
0220	House	6	Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-072	
0221	House	7	Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-078	
0222	House	8	Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-070,071	
0223	House	9	Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-079	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0224	House	10	Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-069	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0225	House	11	Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-080	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0226	Calandar	12	Forest Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-068	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0156	Edna Vale	101	Forest Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-081	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Boundary hedge & chain wire fence			
0158	Iona	102	Forest Street	Lake Wendouree	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-085	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Sympathetic introduced timber picket fence			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0159	House	104	Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-028	
0157	Vacant	105	Forest Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
0160	House	106	Forest Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-082	
0161	House	1	Glendale Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-107	
0162	House	2	Glendale Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-107	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0163	House	3	Glendale Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-107	
0164	House	4	Glendale Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-107	
0610	Streetscape		Gregory Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-150	
0430	House	1003	Gregory Street	Lake Wendouree	19th Century	No Precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-167	
0428	House	1005	Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-165	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0429	House	1005A Gregory Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-166	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	This dwelling appears to have been relocated to this site.			
0427	House	1007 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-164	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0425	House	1009A Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-162	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0426	House	1009 Gregory Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-163	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0424	House	1011 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-161	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0423	House	1013 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-160	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0431	House	1014 Gregory Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-156	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0422	House	1015 Gregory Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-159	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0432	House	1016 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-155	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0421	House	1017 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-158	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0433	House	1018 Gregory Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-153	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0420	House	1019 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-157	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0434	House	1020 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-152	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0419	House	1021 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-154	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0435	House	1022 Gregory Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-151	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0436	House	1024 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-149	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0437	House	1026 Gregory Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-148	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0438	Vacant	1028 Gregory Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0087	House	1102A Gregory Street	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-146	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0088	House	1102 Gregory Street	Lake Wendouree	Early 20th	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-147	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0089	House	1103 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-102	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes Early solid face brick front fence.				
0086	House	1104 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-145	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0090	House	1105 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-103	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0085	House	1106 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-144	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0091	House	1107 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-104	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0084	House	1108 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-143	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0092	House	1109 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-105	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early low, solid face brick front fence.				
0081	Caroline Court	1110 Gregory Street	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-115	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes:				
0093	House	1111 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-106	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early solid face brick front fence.				
0082	House	1112 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-141	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes:				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0094	House	1113 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-107	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0083	House	1114 Gregory Street	Lake Wendouree	Early 20th	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-113	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence articulated with projecting piers.				
0095	House	1115 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-108	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0096	House	1117 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-109	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early low, solid face brick front fence.				
0097	House	1119 Gregory Street	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-110	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence.				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0098	House	1121 Gregory Street	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-111	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0099	House	1123 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-023	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes:				
0100	House	1125 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-112	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early front fence with face brick piers and plinth, and open trussed steel panels between.				
0101	House	1205 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-022	
			Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes: Early solid face brick front fence.				
0102	House	1207 Gregory Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-023	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes:				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0103	Vacant	1209 Gregory Street	Lake Wendouree		Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0104	House	1209A Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-024	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	Early solid face brick front fence.			
0080	Joe White Malting Works	1208 1210 Gregory Street	Lake Wendouree		No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-021	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0105	House	1211 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-025	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0079	House	1212 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-020	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0106	House	1213 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-026		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0078	House	1214 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-016-015		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0107	House	1215 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-027		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0077	House	1302 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-012-011		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Sympathetic introduced capped timber picket fence					
0108	House	1303 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-038		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0076	House	1304 Gregory Street	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-008-010	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes: mature cypress hedge at side & mature exotic trees					
0109	Unit 1	Unit 1305 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-039	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes:					
0110	Unit 2	Unit 1305 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-039	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes:					
0075	House	1306 Gregory Street	Lake Wendouree	Early 20th	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-005-007	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes: Early timber fence post at side (at front). Mature cypress hedge at side.					
0074	House	1308 Gregory Street	Lake Wendouree	Early 20th	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-004	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes: Sympathetic introduced capped timber picket fence					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0073	House	1310 Gregory Street	Lake Wendouree	Early 20th	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-001-003	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	Sympathetic introduced timber picket fence			
0072	House	1312 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-109	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0111	House	1313 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-040	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0071	House	1314 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-108	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0112	Vacant	1315 Gregory Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0070	House	1316 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-024	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>		
0113	House	1317 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-041	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>		
0069	House	1318 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-106	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>		
0114	House	1319 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-042	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>		
0115	House	1319A Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-043	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>		

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0116	House	1319B Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-044	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0068	House	1320 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-105	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0117	House	1321 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-045	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0067	House	1322 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-104	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0118	House	1323 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-046	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0066	House	1324 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-025	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0119	House	1325 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-047	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0120	House	1327 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-048	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0121	House	1329 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-049	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0122	House	1331 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-050	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0065	Bowling Club	1332 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-103	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0123	House	1333 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-051	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0124	House	1333A Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-052	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0064	House	1334 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-102	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0125	House	1335 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-053	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0063	House	1336 Gregory Street	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-101	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0126	House	1337 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-054	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0062	House	1338 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-100	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0127	House	1339 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-055	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0061	House	1340 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-099	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees		
			Notes	Mature Canary Island Palm tree. The dwelling is not significant.			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0128	House	1341 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-056		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0060	House	1342 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-098		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0129	House	1343 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-057		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0059	House	1344 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-097		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0058	House	1345 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-058		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0607	House	1346 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-096	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0057	House	1347 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-059	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0608	House	1348 Gregory Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-095	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0130	House	1349 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-060	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0055	House	1350A Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-093	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0056	House	1350 Gregory Street	Lake Wendouree	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-094	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	Sympathetic introduced timber picket fence.			
0131	House	1351 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-061	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0050	Unit 1	1352 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-092	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0051	Unit 2	1352 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-092	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0052	Unit 3	1352 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-092	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0053	Unit 4	1352 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-092	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0054	Unit 5	1352 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-092	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0132	Unit	1353 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-062	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0049	House	1354 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-091	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0133	House	1355 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-063	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0048	House	1356 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-090	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0137	House	1357 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-064	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0046	Unit	Unit 1358 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-089	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0047	Unit	Unit 1358 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-089	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0138	House	1359 Gregory Street	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-066	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0045	House	1360 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-088		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0139	House	1361 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-065		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0044	House	1362 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-087		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0140	House	1363 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-067		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0039	Unit	Unit 1364 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-086		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0040	Unit	Unit 1364 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-086	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0042	Unit	Unit 1364 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-086	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0043	Unit	Unit 1364 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-086	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0141	House	1365 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-026	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0038	House	1402 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-133-134	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0142	House	1403 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-135	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0037	House	1404 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-132	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0143	House	1405 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-136	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0036	House	1406 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-131	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			
0144	House	1407 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-137	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0035	Auburn	1408 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-130	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0145	House	1409 Gregory Street	Lake Wendouree				Interwar
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0034	House	1410 Gregory Street	Lake Wendouree				Interwar
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0146	House	1411 Gregory Street	Lake Wendouree				Postwar
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0033	House	1412 Gregory Street	Lake Wendouree				Interwar
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0032	House	1414 Gregory Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-126-127	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	This was a gatekeepers Lodge for the Botanic gardens - possibly North gate .			
0147	House	1415 Gregory Street	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-045	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0031	House	1416 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-125-124	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0029	House	1418A Gregory Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-122	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
0030	House	1418 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-123	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0028	House	1420 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-121		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0024	Unit	Unit 1422	Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-120	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0025	Unit	Unit 1422	Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-120	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0026	Unit	Unit 1422	Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-120	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0027	Unit	Unit 1422	Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-120	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0023	House	1424 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-119	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0021	House	1426A Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-117	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0022	House	1426 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-118	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
0020	House	1428 Gregory Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-116	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	This is said to have been a gatekeepers Lodge for the Botanic Gardens - south Gate? moved here and altered .			
0019	House	1430 Gregory Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-115	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0018	House	1432 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-114		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0017	House	1434 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-113		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0016	House	1436 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-112		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0015	House	1438 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-111		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0014	House	1440 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-43		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0013	Vacant	1442 Gregory Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-42	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0012	Vacant	1444 1448 Gregory Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-41	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0011	House	1450 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-40	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0010	House	1452 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-39	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0009	House	1454 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-38	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0008	House	1456 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-37	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0007	House	1458 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-36	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0006	House	1460 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-35	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0005	House	1462 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-34	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0004	House	1466 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-32	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0003	House	1468 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-31	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0002	House	1470 Gregory Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-30	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0001	House	1472 Gregory Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-29	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0612	Streetscape	cnr	Gregory Street &	Lake Wendouree	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-031	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
0268	House	2	Haddon Street	Lake Wendouree	Late 20th Century/Recent	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-15	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0269	Vacant	2A Haddon Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-16		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0270	House	3 Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-090		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Early low, solid face brick front fence.					
0271	House	4 Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-17		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Early low, solid face brick front fence.					
0272	House	5 Haddon Street	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-091		
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Mature oak tree. House not significant.					
0273	House	6 Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-18		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0274	House	7	Haddon Street	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-092-093	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees		
				Notes	Mature oak tree.			
0275	House	8	Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-19	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Early front fence with face brick piers and plinth, and open trussed steel panels between.			
0276	House	9	Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-094-095	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
0277	House	10	Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-20	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
0278	House	11	Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-096	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0279	House	12	Haddon Street	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-21	
0280	House	13	Haddon Street	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-098-097	
0554	Street View		Humffray Street	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-066	
0554	Street View		Humffray Street	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-067	
0566	Semi-detached Houses	Dupl 103	Humffray Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-026	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0567	House	105 Humffray Street	Bakery Hill	Early 20th	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-027	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced pointed timber picket fence.				
0568	House	107 Humffray Street	Bakery Hill	Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-028	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0568	House	109 Humffray Street	Bakery Hill	Early 20th	Barkly St & Humffray St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-029	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Introduced capped timber picket fence (design and construction are sympathetic, but these fences were traditionally lower, up to 1300 mm)				
0569	House	111 Humffray Street	Bakery Hill	Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-030	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0570	House	113 Humffray Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-031	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced pointed timber picket fence.				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0571	House	201	Humffray Street	Bakery Hill		Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-032		
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees				
				Notes	Early flat timber picket fence. NOTE: This dwelling was destroyed by fire in Feb 2006.					
0572	House	203	Humffray Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-033		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees				
				Notes	Sympathetic introduced pointed timber picket fence.					
0573	House	205	Humffray Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-034		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees				
				Notes						
0574	House	207	Humffray Street	Bakery Hill		Early 20th	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-035		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees				
				Notes						
0575	House	209	Humffray Street	Bakery Hill		Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-036		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees				
				Notes	Sympathetic introduced capped timber picket fence.					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0576	House	211 Humffray Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-037	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0577	House	213 Humffray Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-038	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
878	House	34 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-089	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
879	House	36 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-088	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
880	House	38 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-087	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
881	House	40	Inkerman Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-084	
882	House	42	Inkerman Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-083	
883	House	44	Inkerman Street	Newington			Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-082	
851	Street View	Leith Street	Redan	No precinct				<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-067	
787	"The View"	1	Leith Street	Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-040	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
788	"Talang"i	2	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-055	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
789	House	3	Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-039	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
790	House	4	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-056	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
850	House	5	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-054	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
791	House	6	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-058	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
792	House	7	Leith Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
793	House	8	Leith Street	Redan				
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
794	House	11	Leith Street	Redan				
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Reloc			
795	House	12a	Leith Street	Redan				
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
796	House	13	Leith Street	Redan				
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
797	"Shirley"	15	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-061	
798	House	17	Leith Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-064	
799	House	19	Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-065	
800	House	101	Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-066	
801	House	103	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-068	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
802	House	105 Leith Street	Redan	19th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-070,069	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
803	House	106 Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-071	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
852	House	106a Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-072	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
804	House	107 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-073	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
805	House	108 Leith Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-074	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
807	House	109	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-082	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Written as photo 81 but probably 82			
808	House	110	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-075	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
809	House	111	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-081	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
810	House	113	Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-080	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
811	House	114	Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-076	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
812	House	115 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-079	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes		<div style="border: 1px solid black; height: 60px;"></div>		
813	House	116 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-077	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes		<div style="border: 1px solid black; height: 60px;"></div>		
853	House	117 Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-078	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes		<div style="border: 1px solid black; height: 60px;"></div>		
0611	Streetscape	Lexton Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-169	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes		<div style="border: 1px solid black; height: 60px;"></div>		
0616	Streetscape	Lexton Street	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-169	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes		<div style="border: 1px solid black; height: 60px;"></div>		

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0585	House	102 Lexton Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-020	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0586	House	104 Lexton Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-019	
			Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	Mature Liquid Amber Tree			
0587	House	106 Lexton Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-017	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	Sympathetic introduced timber picket fence			
0588	House	108 Lexton Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-016	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0589	House	110 Lexton Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-014	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	Sympathetic introduced flat timber picket fence			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0374	House	111	Lexton Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-021	
0590	House	112	Lexton Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-013	
0591	House	114	Lexton Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-011	
0375	House	115	Lexton Street	Lake Wendouree	Early 20th	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-015	
0592	Unit 1	1/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0593	Unit 2	2/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0594	Unit 3	3/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0595	Unit 4	4/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0596	Unit 5	5/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
0597	Unit 6	6/ 116	Lexton Street	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-007	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0376	House	117	Lexton Street	Lake Wendouree	Early 20th	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-012	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Mature hedge at front			
0598	House	118	Lexton Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-005	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0377	House	119	Lexton Street	Lake Wendouree	Early 20th	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-009-010	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Mature hedge and early timber post and woven wire fence at front			
0378	House	121	Lexton Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-008	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0379	House	123	Lexton Street	Lake Wendouree	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-006	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0380	House	125	Lexton Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-168	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0188	House	1	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-040-039	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature Silver Birch trees			
0189	House	2	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-038	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature Liquid Amber & Silver Birch trees			
0190	House	3	Lindisfarne Cresc	Lake Wendouree	Late 20th Century/Recent	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-041-042	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0191	House	4	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-037	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature exotic trees			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0192	House	6	Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-036	
0193	House	7	Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-043	
0194	House	8	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-035	
0195	House	9	Lindisfarne Cresc	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-044	
0196	House	10	Lindisfarne Cresc	Lake Wendouree	Late 20th Century/Recent	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-034	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0197	House	12	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-032-033	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <input type="text"/>								
0198	House	14	Lindisfarne Cresc	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-030	
Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Early face brick front fence. <input type="text"/>								
0619	Allied MillsFactory	699	Macarthur Street	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-117	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <input type="text"/>								
0485	House	701	Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-116	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Sympathetic introduced timber picket fence <input type="text"/>								
0473	House	702	Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-119	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes Sympathetic introduced timber picket fence <input type="text"/>								

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0620	Myrina	703 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-115	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		<input type="text" value=""/>			
0474	House	704 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-120	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		<input type="text" value="Sympathetic introduced timber picket fence"/>			
0486	House	705A Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-113	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		<input type="text" value=""/>			
0621	Harrow House	705 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-114	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		<input type="text" value=""/>			
0475	House	706 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-121	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		<input type="text" value="Sympathetic introduced timber picket fence"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0487	House	707	Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-112		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes	Sympathetic introduced timber picket fence				
0476	House	708	Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-122		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0488	Car Park	709	Macarthur Street	Ballarat Central		Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-14		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0477	House & Shop	710	Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-124-123		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					
0478	House	712	Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-125		
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
				Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0479	House	714 Macarthur Street	Ballarat Central	Postwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-130	
0489	House	801 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-126	
0480	House	802 Macarthur Street	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-131	
0490	House	803 Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-127	
0481	House	804 Macarthur Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-132	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0491	House	805 Macarthur Street	Ballarat Central	Interwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-128	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0482	House	806 Macarthur Street	Ballarat Central	Late 20th Century/Recent	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-136	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0492	House	807 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-129	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0622	House	808 Macarthur Street	Ballarat Central		Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-137	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		Sympathetic introduced flat timber picket fence & hedge			
0493	House	809 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-133	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes		Sympathetic introduced flat timber picket fence			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0483	House	810 Macarthur Street	Ballarat Central	Postwar	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-138	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0494	House	811 Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-134	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced timber picket fence				
0484	Former Canberra Hotel	812 Macarthur Street	Ballarat Central	19th Century	Creswick Rd & Macarthur St (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-139	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0495	House	813 Macarthur Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-135	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic capped timber picket fence				
0496	Vacant Site	817 Macarthur Street	Ballarat Central		Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0555	Inland Motor Garage	29	Main Road	Bakery Hill	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-003-005	
0555	Store	33	Main Road	Bakery Hill	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-006	
0555	House	35	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-007	
0555	Vacant	37	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-008	
0555	Building	41	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-009	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0555	Street View	43	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-010-012	
0555	Commercial Building	52- 58	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-025	
0555	Commercial Building	60- 66	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-024	
0556	Commercial Building	72	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-022	
0557	House	74a	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-021	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0555	Commercial Building	68- 76	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-023	
0558	Commercial Building	84	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-020	
0559	Commercial Building	86- 88	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-019	
0560	House	90	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-018	
0561	Vacant Site	100	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-017	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0562	Catalyst Recruitment	102	Main Road	Bakery Hill	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-016	
0563	Additions for Hair & Beauty	104	Main Road	Bakery Hill	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-015	
0563	Take Away Food	106	Main Road	Bakery Hill	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-014	
0563	Vacant Site	108	Main Road	Bakery Hill		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-013	
0527	Barry James Auto Body Repairs	29	Main Street	Bakery Hill	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-003	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0236	House	1	Martin Avenue	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-120	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Demolished as of early May 2005			
0237	House	3	Martin Avenue	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-119	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0238	House	5	Martin Avenue	Lake Wendouree	Late 20th Century/Recent	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-118	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0239	Units	7	Martin Avenue	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0240	House	9	Martin Avenue	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-117	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0241	House	11	Martin Avenue	Lake Wendouree	Late 20th Century/Recent	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-116	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0242	Vacant	13	Martin Avenue	Lake Wendouree		Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0243	House	15	Martin Avenue	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-115	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
945	Street View		Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-025	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
915	House	2a	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-024	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
916	House	4	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-026	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
917	House	6	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-028	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
918	House	8	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-027	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
919	House	10	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-056	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input checked="" type="checkbox"/> Trees		
				Notes	Silver Birch, Liquid Amber			
920	House	12	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-054	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0599	House	2	Pisgah Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-03	
0600	House	4	Pisgah Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-04	
0601	House	6	Pisgah Street	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-05	
0602	House	8	Pisgah Street	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-06	
0603	House	10	Pisgah Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-07	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0604	House	12	Pisgah Street	Lake Wendouree	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-08	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0605	House	14	Pisgah Street	Lake Wendouree	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 190405-09	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0554	Street View	Porter Street		Bakery Hill			<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-058	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0546	House	5	Porter Street	Bakery Hill	Postwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-059	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				
0547	Vacant Site	7	Porter Street	Bakery Hill			<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-060	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
				<div style="border: 1px solid black; height: 60px; width: 100%;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0548	House	9	Porter Street	Bakery Hill	Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-061	
0549	House	11	Porter Street	Bakery Hill	Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-062	
0550	House	13	Porter Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-063	
0551	House	15	Porter Street	Bakery Hill	Early 20th	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-064	
0552	House	17	Porter Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-065	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
854	House	Prest Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-041		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes					
833	House	505 Raglan Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-109		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes					
736	House	508 Raglan Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-108		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes					
0497	House	3 Ronald Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-105		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes					
0498	House	5 Ronald Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-106		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
			Notes	Sympathetic timber picket fence				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0499	House	7	Ronald Street	Ballarat Central	Early 20th	Creswick Rd & Macarthur St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-107		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes <input type="text" value="Sympathetic capped timber picket fence."/>					
946	Street View		Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-071		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes <input type="text"/>					
871	House	201	Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-053		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes <input type="text"/>					
872	House	203	Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-052		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes <input type="text"/>					
873	House	205	Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-051		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees					
				Notes <input type="text"/>					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
874	House	207 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-050	
875	House	209 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-076	
876	House	213 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-073	
877	House	215 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-072	
687	Bluestone Drain - Darling to Bell Streets	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-033	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
688	Bluestone Drain - Bell to Leith Streets	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-046		
689	Bluestone Drain - Leith to Cooke Streets	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-060		
630	Barry James Auto Repairs	317	Skipton Street	Redan	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-003		
631	House	405	Skipton Street	Redan	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-004		
632	Vacant Site	407	Skipton Street	Redan	Vacant	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-005	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
633	House	409 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-006	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
634	House	411 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-007	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
635	House	413 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-008	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
636	House	417 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-009	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
637	House	419 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-010	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
638	House	423	Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-011	
639	House	425	Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-012	
640	House	427	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-013	
641	House	429	Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-014	
642	House	431	Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-015	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
643	House	503 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-016	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
644	House	505 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-018	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
645	House	507 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-019	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
646	House	511 Skipton Street	Redan	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-020	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
647	House	513 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-021	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
648	House	513a Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-022	
649	House	515 Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-023	
650	House	515a Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-024	
651	House	517 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-025	
652	House	519 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-026	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
653	House	521	Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-027	
654	House	523	Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-028	
655	House	525	Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-029	
657	Garage	601- 607	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-032	
658	House	609	Skipton Street	Redan	19th / Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-034	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
659	House	611 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-035	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
660	House	611a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-036	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
661	House	613 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-037	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
662	Shop	613a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-038	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
663	Shop	615 Skipton Street	Redan	Interwar /	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-039	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
664	Units	615a/b Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-040	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
665	House	617 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-041	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
666	House	617a Skipton Street	Redan	19ty / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-042	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
667	House	619 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-043	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
668	House	619a Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-044	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
669	House	701 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-045	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
670	House	703 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-047	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
671	House	705 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-048	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
672	House	707 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-049	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	moved			
673	House	709 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-050	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
674	House	711 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-051	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
675	House	713 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-052	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
676	House	715 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-053	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
677	House	717 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-054	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
678	House	719 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-055	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
679	House	721 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-056	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
680	House	721a Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-057	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
681	House	723 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-058	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
826	House	801a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-061	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			
682	House	803 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-062	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<div style="border: 1px solid black; height: 60px;"></div>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
683	House	805 Skipton Street	Redan	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-063	
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
			Notes			<input type="text"/>	
684	Units	807 Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-064	
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
			Notes			<input type="text"/>	
685	House	809 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-065	
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
			Notes			<input type="text"/>	
686	House	901 Skipton Street	Redan	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-066	
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
			Notes			<input type="text"/>	
947	Street View	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-055	
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
			Notes			<input type="text"/>	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
884	House	1	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-058	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
885	House	2	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-057	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
886	House	3	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-060	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	(1) front carport			
887	House	4	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-059	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
888	House	5	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-062	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
889	House	6	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-061	
890	House	7	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-068	
891	House	8	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-067	
892	House	9	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-070	
893	House	10	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-069	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
894	House	11	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-081	
895	House	12	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-080	
896	House	13	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-078	
897	House	14	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-079	
898	House	15	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-074	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
899	House	16	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-077	
900	House	18	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-075	
0174	House	1	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-056-058	
0175	House	2	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-055	
0176	House	3	St Aidans Drive	Lake Wendouree	Early 20th Century	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-059	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0177	House	4	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-054	
0178	House	5	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-060-061	
0179	House	6	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-053	
0180	House	7	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-062-063	
0181	House	8	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-052	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0182	House	9	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-064	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Early solid face brick front fence.			
0183	House	10	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-051	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0184	House	11	St Aidans Drive	Lake Wendouree	Interwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-065	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature Silver Birch, Cypress and Crab Apple trees			
0185	House	12	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-050	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0186	House	14	St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-048	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
				Notes	Mature Liquid Amber & Ash trees			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0187	House	16 St Aidans Drive	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-049	
0328	House	1 Stafford Court	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-184	
0329	House	2 Stafford Court	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-183	
0554	Street View	Steinfeld Street	Bakery Hill		Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-039	
0554	Street View	Off	Steinfeld Street	Bakery Hill	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-044	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0524	House	13	Steinfeld Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-040	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
					Notes	The chimney suggests that this house may have been relocated to this site during the interwar period. Sympathetic introduced timber picket fence			
0524	House	15	Steinfeld Street	Bakery Hill		Late 20th Century/Recent	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-041	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
					Notes				
0525	House	17	Steinfeld Street	Bakery Hill		Postwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-042	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
					Notes				
0526	House	19	Steinfeld Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-043	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
					Notes				
0528	House	21	Steinfeld Street	Bakery Hill		19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-045	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
					Notes	The chimney suggests that this house may have been relocated to this site in the early 20th century. Sympathetic introduced timber picket fence			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0529	House	23	Steinfeld Street	Bakery Hill	19th Century	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-046	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	The chimney suggests that this house may have been relocated to this site in the early 20th century.			
0529	House	25	Steinfeld Street	Bakery Hill	Interwar	Barkly St & Humffray St (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 240505-047	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	Sympathetic introduced timber post and woven wire fence.			
948	Street View	Stewart Street		Newington	Newington Estate (DDO)		<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-001	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
922	House	1	Stewart Street	Newington	Newington Estate (DDO)		<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-023	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				
923	House	2	Stewart Street	Newington	Newington Estate (DDO)		<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-022	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
924	House	3	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-020	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
925	House	4	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-021	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
926	House	5	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-090	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
927	House	6	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-019	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			
858	House	7	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-018	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
860	House	9	Stewart Street	Newington		Newington Estate (DDO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-011	
859	House	10	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-013	
861	House	10a	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-012	
862	House	11	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-009	
863	House	12	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-091	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
864	House	13	Stewart Street	Newington		Newington Estate (DDO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-007,006	
865	House	14	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-010	
866	House	15	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-004	
867	House	16	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-008	
868	House	18	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-005	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
869	House	20	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-003	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>			
870	House	22	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-002	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>			
0167	House	2	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-074	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>			
0168	House	4	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-073	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>			
0169	House	6	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-072	
					Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0170	House	8	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-071	
0171	House	10	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-070	
0172	House	12	The Boulevard	Lake Wendouree	Interwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-069	
0173	House	14	The Boulevard	Lake Wendouree	Postwar	St. Aidan's (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-068	
0282	House	302	Wendouree Parade	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-088-089	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0283	House	304 Wendouree Parade	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-087	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Liquid Amber tree				
0284	House	306 Wendouree Parade	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-085-086	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0285	House	308 Wendouree Parade	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-083-084	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early low, solid face brick front fence.				
0286	House	312 Wendouree Parade	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-082	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early solid face brick front fence.				
0287	House	314 Wendouree Parade	Lake Wendouree	Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-081	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early front fence with face brick piers and plinth, and open trussed steel panels between.				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0288	House	316 Wendouree Parade Lake Wendouree	Late 20th Century/Recent		Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-080	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0289	House	318 Wendouree Parade Lake Wendouree	Late 20th Century/Recent		Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-079	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0290	House	320 Wendouree Parade Lake Wendouree	Late 20th Century/Recent		Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-078	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0291	House	322 Wendouree Parade Lake Wendouree		Interwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-077	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0292	House	324 Wendouree Parade Lake Wendouree		Interwar	Old Showgrounds (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-076	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
		Early front fence with face brick piers and plinth, and open trussed steel panels between.					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0293	House	326 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	Old Showgrounds (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-075	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes <div style="border: 1px solid black; height: 40px; width: 250px;"></div>			
0294	House	328 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-146	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes Demolished as of early May 2005.			
0295	House	330 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-147	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes Early front fence with face brick piers & plinth, and bays of open trussed steel panels.			
0296	House	332 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-148	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes Early front fence with face brick piers & plinth, and bays of open trussed steel panels.			
0297	House	334 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-149	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes Early front fence with face brick piers & plinth, and bays of open trussed steel panels.			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0298	House	336 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-150	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0299	House	340 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-152	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0300	House	344 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-153-154	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Liquid Amber tree				
0301	House	346 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Dowling Street (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-155	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Early face brick front fence articulated with projecting piers. The open mesh in the bays appears to have been introduced.				
0302	House	348 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-156	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0303	House	402 Wendouree Parade Lake Wendouree	Late 20th Century/Recent		Dowling Street (HO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-157	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees							
Notes							
0304	House	404 Wendouree Parade Lake Wendouree		Postwar		<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-158	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees							
Notes							
0305	House	406 Wendouree Parade Lake Wendouree	Late 20th Century/Recent		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-159	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees							
Notes							
0306	House	408 Wendouree Parade Lake Wendouree		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-160	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees							
Notes							
0307	House	410 Wendouree Parade Lake Wendouree			No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-161	
Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees							
Notes							
Publication of photograph not permitted by owner.							

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0308	House	412 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-162	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes: Rear access from Gregory Street between 1313 and 1305.			
0309	House	414 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-163	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes:			
0310	House	416 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-164	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes:			
0311	Sunways	418 - 422 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-166-165	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes: Rear access from Gregory Street between 1313 and 1305.			
0312	House	424 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-167	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees		Notes: Mature Pine Oak & two other exotic trees			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0313	House	428 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-168	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
		<input type="checkbox"/> Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
		Mature hedge at front.					
0314	House	430 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-169	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0315	House	432 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-170	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0316	House	434 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-171	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			
0317	House	436 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-172	
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0318	House	440 Wendouree Parade Lake Wendouree		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-173	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0319	House	442 Wendouree Parade Lake Wendouree		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-174	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0320	House	444 Wendouree Parade Lake Wendouree		Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-175	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Sympathetic introduced capped timber picket fence				
0321	Mature Trees	446 Wendouree Parade Lake Wendouree		Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-176-177	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes	Mature Blue Spruce, Blackwood and other exotix trees. House not of individual significance. Demolition Permit has been issued for house.				
0322	House	448 Wendouree Parade Lake Wendouree		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-178	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0323	Canary Island Palm Tree	450 Wendouree Parade	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-179	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes		Mature Canary Island Palm tree. House not Individually Significant.			
0324	House	454 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No Precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-180	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0325	House	456 Wendouree Parade	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-181	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0326	House	460 Wendouree Parade	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-182	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0327	House	462 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-185	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0330	Units (16)	464 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-186	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	Entrance also from Gregory Street				
0346	House	470 Wendouree Parade	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-187	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0347	House	472 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-188	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0348	House	474 Wendouree Parade	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-189-190	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
0349	House	476 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-191	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0350	House	478 Wendouree Parade	Lake Wendouree	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-192	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0351	Fmr Jubilee Methodist Church Hall	480 Wendouree Parade	Lake Wendouree	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-193	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0352	Fmr Jubilee Methodist Church	480 Wendouree Parade	Lake Wendouree	Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-194	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0353	Vacant	502 Wendouree Parade	Lake Wendouree		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			
0354	House	504 Wendouree Parade	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-195	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	<input type="text"/>			

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0355	House	506 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-196	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0356	Units (8)	506 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0365	House	510 Wendouree Parade Lake Wendouree	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-198	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; padding: 2px;">Mature hedge on front boundary.</div>				
0366	Units (2)	512 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-199	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				
0368	House	516 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-010-009	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes	<div style="border: 1px solid black; height: 60px;"></div>				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0369	House	518 Wendouree Parade Lake Wendouree	Lake Wendouree	Interwar	Colpin Avenue (HO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-011	
Notes: Early solid rendered brick front fence articulated with projecting piers.						Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees	
0370	House	520 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-200	
Notes:						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
0371	House	522 Wendouree Parade Lake Wendouree	Lake Wendouree	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-201	
Notes:						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
0372	House	524 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-202	
Notes:						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	
0373	House	526 Wendouree Parade Lake Wendouree	Lake Wendouree	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-203	
Notes:						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo		
834	Streetscape	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-005,006			
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes						
836	Mining Shaft	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-001			
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes						
838	Kerb near cnr Bell Street	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-018			
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes						
835	House	7	Yarrowee Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-107		
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes						
837	Yarrowee Hall	100	Yarrowee Parade	Redan	HO30	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-002	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes	According to Heritage Vic, Land Dept Map and PS Map, the correct address for this property is 1 Darling Street. Her Vic H1168, PS HO30					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
839	House	101 Yarrowee Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-007	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
744	House	102 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-003	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
745	House	102a Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-004	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
746	Relocated Cottage	103 Yarrowee Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-010	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
747	House	104 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-008	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
748	House	106 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-012	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
749	House	108 Yarrowee Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-013	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
840	House	108a Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-014	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
750	House	110 Yarrowee Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-015	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
751	House	112 Yarrowee Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-016	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
752	House	114 Yarrowee Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-017	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
753	House	201 Yarrowee Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-020	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
754	House	202 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-023	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
756	House	204 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-025	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
757	House	205 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-021	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
758	House	206 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-026	
759	House	207 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-022	
760	House	208 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-028	
761	Units	209 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-024	
762	House	213 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-027	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
764	House	214 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-029	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
765	House	216 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-030	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
766	House	218 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-031	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
767	House	220 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-033	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
768	House	222 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-034	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
769	House	224 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-035	
841	House	225- 231 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-032	
770	House	241 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-036	
771	House	243 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-037	
772	House	245 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-038	

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
844	Shed	300? Yarrowee Parade	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-052	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
845	Cypress Trees	300? Yarrowee Parade	Redan	Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-053	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
			Notes				
773	House	301 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-044	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
774	House	302 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-042	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
775	House	303 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-045	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
776	House	304 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-043	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
777	House	305 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-047	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
778	House	306 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-046	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
779	House	307 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-048	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				
780	House	308 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-050	
			Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
			Notes				

Appendix 7.1: Complete Catalogue of Places in the Ballarat Heritage Precincts Study, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
842	House	309 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-049	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
843	House	312 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-051	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.2: Additional Historical Documentation for Yarrowee Creek

Document 01: Extract from R Brough Smyth, *The Gold Fields and Mineral Districts of Victoria*, Facsimile reprint, Queensberry Hill Press, Carlton, 1979, pp. 475-6.

Milkmaid's Lead – pre 1869

The Milkmaid's Lead was discovered about the month of November, 1856, by a prospecting party, at the foot of the White Flat, near the Yarrowee Creek. From the point of discovery it was traced eastwards towards its source in the Golden Point, or White Horse Range, and westwards into the table-land at a point south-east of the junction of Skipton and Sebastopol streets. The gutter was narrow, and the washdirt comparatively poor, except at the lower end towards the junction with the main (Golden Point and other) leads. The Burra-Burra Company (the last company working on the lead), consisting of forty-eight shareholders, sunk a shaft near the junction of Skipton and Sebastopol streets to a depth of 300 feet. First, rock from the surface to a depth of sixty-four feet, then ten feet of brittle clay, then seventy feet of second rock harder than the first, then forty feet of tough yellow clay, which carried them to the bed-rock. They sunk in the bed-rock 116 feet, and drove eastward 240 feet before breaking through into the gutter. They were occupied ten months in sinking the shaft, and four months driving from the shaft to the gutter. The width of the gutter at the eastern end of the claim was twenty feet, the width increasing to the westward until, at the point of junction, it was sixty feet wide. Towards the junction was a flat reef, extending from the Milkmaid's to the Main Lead, and the wash upon this reef was very rich. The character of the washdirt was very different from that in the Main Lead, being stiff yellow clay and large boulders, not much water-worn, with but little drift. The bed-rock consists of alternate layers of sandstone and slate, the best of the wash being, as a rule, found upon the slate bottom. This company worked 2,250 feet of gutter, and obtained 18,500 ounces of gold. The total amount of dividends paid was £49,300. The cost of sinking the shaft and driving to the gutter (exclusive of labor), including cost of engine, was £3,200. In sinking the shaft this company discovered a well-defined quartz reef, twelve feet thick. It was worked for twelve months, and proved a great failure. There is a shoot of gold dipping to the south, but it could not be worked without sinking the shaft deeper, and therefore it was abandoned. This company is said to have been the first to introduce the air-duct.

Document 02: Extract from R Brough Smyth, *The Gold Fields and Mineral Districts of Victoria*, Facsimile reprint, Queensberry Hill Press, Carlton, 1979, pp. 476-7.

Redan Lead – pre 1869

The lead formed by the junction of the Mount Pleasant and Miner's-right Leads was proclaimed as a new lead, under the style of the Redan Lead. This lead entered the table-land near the Redan Gully. The sinking was chiefly through rock containing a large quantity of water, and with the appliances, windlasses and whims, then employed, great difficulty was experienced, and a very long time was spent in sinking. The claims were so small that they scarcely repaid the labour and capital expended upon them, with the exception of the Golden Gate Company's claim and the Great Redan Extended Company's claim.

The Golden Gate Company's claim was 648 feet in length. They commenced sinking in the month of September, 1856, and did not bottom the shaft until January, 1859. The shaft was sunk through first rock from the surface to a depth of fifty-nine feet, then about six feet of clay; then through 109 feet of second rock (the last six feet of which was so hard, and contained such a quantity of water, that they were twelve months in sinking through it) then through sixty feet of clay. At the depth of 234 feet they found symptoms of a third rock. Then through clay to the depth of 280 feet, where they found about three feet of fourth rock of a soft and porous nature. The total depth of the shaft was 302 feet. This company consisted of fifty-two men. They drove 1,100 feet of the gutter, and raised about 33,000 ozs. Of gold. They employed one engine, nineteen horse-power, and two wooden puddling machines. Since this company has abandoned the claim the Band of Hope Company has purchased it, and is now working the main lead from the shaft.

The Great Redan Extended Company, consisting originally of eighty men, commenced sinking in the month of February, 1857. They sunk a shaft to a depth of 350 feet, and bottomed within fifteen feet of the gutter. The shaft was sunk through four layers of rock of considerable thickness, and about thirty feet of drift. Both the rocks and the drift contained a very large quantity of water. This shaft was so far from any other at that time [of] sinking that they had no means of knowing beforehand what difficulties they were likely to encounter, and consequently had, from time to time, to make alterations in their appliances. While sinking through the second rock they had to employ two pumps, each eight and a-half inches in diameter, to keep down the water, the influx of which was so great that if anything happened to either of the lifts they had at once to draw up the men from the shaft. They were occupied three years in sinking the shaft. The width of the gutter varied from about sixty feet to 400 feet, the average width being about 250 feet, and the average height of wash-dirt was five feet. The washdirt was dark clay, gravel, and sand, with quartz boulders. The bed-rock was chiefly hard sandstone. The expenditure prior to getting gold was £6,280, exclusive of labor. On the 3rd August, 1864, the company was registered under the Limited Liability Act. This company is said to have been the first to employ the buddle in washing. Their works were very extensive and well arranged. They usually raised 1,000 trucks of dirt every twenty-four hours. They had gas laid on from the mains to their engine-house and puddling machines. The total quantity of gold raised from this claim was 109,572 ozs. 5 dwts., the value of which was £438,289 7s 11d.; and the aggregate dividends paid

amounted to £347,890. Some time since they abandoned their old shaft, having, on the 15th July 1866, commenced sinking a new shaft, which is now 330 feet deep. They have been twelve months employed sinking through ninety-five feet of first rock, twelve feet of clay, ninety feet of second rock, and three feet of clay. They reached the bottom at 200 feet, and have sunk in it 130 feet. For the new shaft the cost of machinery, &c., is £2,500, the cost of materials is £1,480, and the cost of labor is about £4,320.

Document 03: Extract from R Brough Smyth, *The Gold Fields and Mineral Districts of Victoria*, Facsimile reprint, Queensberry Hill Press, Carlton, 1979, pp. 470-3.

The Band of Hope Company – pre 1869

The Great Western Company held ten claims of 176 feet each, worked by eighty men. The greater part of these claims were laid off over private property; and as the lead was supposed at the time, early in the year 1857, to pass under the land over which the parallels had been laid off, the company purchased a small allotment of land and commenced boring to test the depth of the bed-rock. They afterwards made an arrangement with the owner of some other private property, and put down a bore on his land, but in consequence of some of the claims nearer the source of the lead not proving very rich, and some doubts being entertained as to the right to mine upon private property, they abandoned their claims about the middle of the year 1858. A portion of this company's claims, which extended into the Crown lands to the westward of the private property, was taken up by the Band of Hope Company; and at a later date, when it was found that the lead, instead of keeping a westerly course through the private property on which the Great Western Company had been boring, had turned off towards the Redan Lead (i.e., to the southward); the Band of Hope Company made application for the remainder of the ground formerly held by the Great Western Company. This application was opposed, and a very important suit (commonly known as the "triangular law suit") was commenced, and led to the discovery of the junction of the Golden Point and Redan Leads, and to the fact that the lead which the Great Redan Extended Company had been working as the Redan Lead was the Golden Point Lead, and that the shaft and underground works of the Great Redan Extended Company were within that portion of the Golden Point Lead for which the Great Western Company had been registered. The suit was finally terminated by the fixing of boundaries between the parties to the suit; and the Great Redan Extended Company paid to the Band of Hope Company the sum of £20,000 for a certain portion of the lead which had been awarded to the last-mentioned company.

The Band of Hope Company (consisting of 120 men) originally held fifteen claims of 176 feet each. They commenced boring for deep ground about the month of March, 1857, and continued about twelve months, when, having proved the existence of deep ground in that locality, they commenced, in the month of March, 1858, sinking the shaft afterwards known as the No. 1 shaft. During the year 1858 a great number of the shareholders abandoned their shares, and, owing to the prospects upon the lead at that time not being very bright, they experienced some difficulty in keeping together a sufficient number of the shareholders to work the claim. Since then, the Band of Hope Company has from time to time obtained extensions covering the ground formerly held by the Victoria Company, and a portion of the ground held by the Great Western Company; they have also, at various dates, taken up frontage claims upon the Inkerman, Golden Point, Redan, and Frenchman's Leads, and a number of block claims. In March, 1858, they commenced to sink the No. 1 shaft, but owing to this shaft being so great a distance from any other shaft, they had no assistance in draining the water from the rock, &c. They attempted to sink through the first rock without the aid of pumps, but the water was so very heavy that they had to stop the works and procure twelve-inch pumps; with these they were enabled after considerable time

to get through the first rock and puddle it, but the force of water was so great that it burst the puddling two or three times, and it had to be re-puddled each time. After sinking some distance into the second rock the water again became too strong for the appliances, and they had to stop the sinking, cut down the shaft to its present size, and put in a fifteen-inch pump; even then the force of water was so great that they could scarcely make any progress in sinking; they however persevered, and after considerable time managed to get through the second rock and puddle it up, but the puddle again gave way under the pressure of water, and had to be repaired. About the month of October, 1862, they reached the bed-rock at a depth of 260 feet; they then sunk 80 feet in the bed-rock and opened out at 340 feet; after driving south-east a distance of 180 feet, they broke through into clay and then into drift, proving that the drive was too shallow for the deep ground; but they had no chance to repair the error then, for as soon as the drift was struck they were swamped out, and the quantity of sand that rushed in with the water was so great that it filled up the drive and nearly 100 feet of the shaft. This occurred on the 2nd February, 1863; so that nearly five years had been spent in sinking the shaft 340 feet, and driving 180 feet. They had then to pump out the water and remove the sand; this they found to be a most difficult task, on account of the sand destroying so many pump buckets that a considerable portion of the time was spent in repairing or replacing them; they also found, when they came to remove the sand, that as they took it out of the shaft a fresh lot rushed in. They opened out a drive higher up the shaft, and sunk down to the drift, and attempted to choke it up with clay; but this did not answer, as the clay gave way under the pressure of water; they then had recourse to filling in with stones, and these being too heavy to be moved by the water, the sand gradually filled in between them, and formed a solid wall, so that the sand could no longer run into the shaft. They then, after two years' labor, succeeded in getting out the water and sand. They then fitted a tank in the shaft to receive the water from the rock and drift, and pumped from this tank by means of the fifteen-inch pump, and they put down the twelve-inch pump to keep down the bottom water while sinking the shaft sixty feet deeper. The shaft was completed to the depth of 400 feet (its present depth) in April, 1866, that is to say, in a little more than eight years from the time of commencing it. They then opened out and drove due east a distance of 170 feet, and put up a monkey-shaft a height of sixty feet, where they discovered what was supposed to be a new lead, and which was by the surveyor declared, on the 14th July, 1866, to be a frontage lead under the style of the Band of Hope Lead. The company were then registered for frontage claims upon that lead, but before they had time to explore even the width of this lead, they were again swamped out. They then determined upon purchasing the largest engine they could procure in the colonies, and finally arranged for the purchase of a beam engine 90 horse-power, and 22½-inch pumps; but before these were erected, viz., on the 21st September, 1866, they, under an agreement with the Hand-in-Hand Company, arranged to unite a portion of their claims (including the No. 1 shaft) with the Hand-in-Hand Company's claim, and to form a company under the style of the United Hand-in-Hand and Band of Hope Company, to work such united claims. After the "triangular lawsuit" it became clear that the Golden Point Lead could not be reached from the No. 1 shaft; the Band of Hope Company therefore purchased the shaft which had been sunk by the Golden Gate Company on the Redan Lead; the last-named company having worked out their claim and abandoned the shaft. The Band of Hope Company cut

down the shaft to such a size as to suit their extensive operations, and erected suitable machinery, and then at once drove into the Golden Point or Main Lead beyond the point at which it had been joined by the Redan Lead. Since then they have driven about 1,400 feet along the course of the lead, the average width of which is 300 feet, and the height of washdirt from five to seven feet. The depth of the shaft is 420 feet, from which they have a main drive 2,900 feet in length, traversed by a double line of tramway, along which the trucks are drawn by horses to the mouth of the drive, whence they are sent up the shaft in cages. They have twelve horses employed in drawing the trucks, and the average number sent to the surface per twenty-four hours is 1,800. The main drive is lighted by means of gas (this is the only mine into which gas has yet been introduced), and the mine is ventilated by means of an air-engine; from the main drive monkey-shafts are put up, at suitable distances apart, into the gutter, the depth of which is about 380 feet; from these monkey-shafts drives are cut along and across the gutter, so that it can be worked with the greatest expedition. The quantity of washdirt raised to the surface in twenty-four hours is about 700 tons, and the largest yield of gold obtained in one day is 1,637 ozs., valued at £6,548. The quantity of ground excavated from this mine and washed up to the present time amounts to about 2,500,000 cubic feet, and the quantity of gold obtained from it is 161,943 ozs., the value of which is £656,869 5s 8d.; and the aggregate amount of dividends paid is £388,000. The apparatus for washing the dirt from this mine consists of five iron puddling machines, two sludge machines, two buddles, and two sluices. The sluices are used for separating the gold from the dirt after it has been puddle in the puddling machines, and the sludge machines and buddles are used for saving or extracting the fine gold which is carried off in the sludge from the puddling machines. Towards the end of the year 1865 the company found that it would be necessary, in order to work their claims efficiently, to sink other shafts along the course of the lead; they therefore, as a preliminary step, set a number of men to work boring, so as to ascertain the position of the deep ground before commencing to sink; they put down six bores for that purpose, and then, on the 4th December, 1865 commenced their No. 3 shaft, situated on the south side of the Smythesdale-road, and completed it in the month of November 1867. The depth of this shaft is 420 feet; the strata sunk through are as follow: - 8 feet of clay, 82 feet of first rock, 9 feet of clay, 104 feet of second rock, 22 feet of clay, 61 feet of third rock, 28 feet of clay, 84 feet of fourth rock, very hard. In one corner of the shaft they struck the bed-rock at a depth of 399 feet, and at the opposite corner of the shaft they struck it at 404 feet; the washdirt in the deepest part being between five and six feet. They then sunk about sixteen feet in the bed-rock, and opened out the chamber at about 414 feet. From the chamber they have cut two main drives, each seventy feet in length, through the bed-rock, and have opened up into the gutter, which is about ten feet above the level of the main drives. On the 26th September, 1866, they commenced sinking the No. 4 shaft, situate in the centre of the Redan Racecourse. This shaft is now about 324 feet deep, having been sunk through 103 feet of first rock, 9 feet of clay, 65 feet of second rock, 45 feet of clay, 74 feet of thir rock, 2 feet of black clay, 26 feet of clay and drive, and they are now sinking in the fourth rock. The cost of sinking the No. 1 shaft up to the date of transfer to the United Hand-in-Hand and Band of Hope Company, on the 29th September, 1866, was £29,265 8s. 11d., distributed thus: - sinking, £17,476 10s. 6d.; sawn timber, £2,008; laths, props, &c., £598 9s. 8d.; firewood, £5,791 11s. 1d.; ironmongery,

£2,166 16s.; sundries, £1,524 1s. 7d. The cost of repairing and altering the No. 2 shaft and driving, to the 30th November, 1867, was £101,955 8s. 4d. The cost of sinking No. 3 shaft was £11,859 12s. 9d., distributed thus:- sinking, £6,619 5s. 8d.; timber, £2,592 8s 7d.; ironmongery, £812 6s. 4d.; firewood, £1,662 2s. 2d. The cost of sinking the No. 4 shaft to the 30th November, 1867, was £6,619 5s. 8d., distributed thus: - sinking, £4,202 9s. 6d.; sawn timber, £1,110 10s. 11d.; ironmongery, £777 17s. 9d.; firewood, £528 7s. 6d. The cost of plant at No. 1 shaft to date of transfer, 29th September, 1866, was £4,781 8s. The plant at No. 2 shaft consists of four engines, aggregate 150 horse-power; and one air-engine, forty inches, besides the washing apparatus before mentioned; the cost of same, to the 30th November, 1867, was £17,295 15s. 4d. The plant at the No. 3 shaft consists of two engines, aggregate 120 horse-power; four puddling machines (iron); two sluices, and two buddles being erected – cost £8,003 8s. 5d. The plant at No. 4 shaft consists of two engines, aggregate 80 horse-power, cost £2,108 6s. 7d. The cost of boring exceeds £3,000. The company has a very complete smelting apparatus at the No. 2 shaft, where all the gold is smelted.

Document 04: Biographical Family Report for Robert Malachy Serjeant.

Biographical Family Report for Robert Malachy SERJEANT

1 (1 of 4)

Husband	Robert Malachy SERJEANT			
Born	21 Dec 1828	Callington, Cornwall, England, UK ¹		
Baptised	22 Jan 1829	Callington, Cornwall, England, UK		
Died	25 Oct 1902	Ballarat, Victoria, Australia ²		
Buried	27 Oct 1902	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Father	Dr Philip SERJEANT (-)			
Mother	Elizabeth MALACHY (-)			
Marriage	2 Jul 1856	Adelaide, South Australia, Australia ³		
Events				
Name	Description	Date	Location	
1 Immigration ¹	on ship "William Money" from Plymouth	3 Jan 1849	Holdfast Bay, Adelaide, South Australia, Australia	
2 Travel	Overlander from South Australia		Forest Creek, Victoria, Australia	
3 Occupation	Gold miner	1853	Fryers Creek, Victoria, Australia	
4 Occupation	Gold miner	3 Jan 1854	Ballarat, Victoria, Australia	
Wife	Elizabeth PETERS			
Born	15 Jan 1829	Blackwater, Cornwall, England, UK ¹		
Baptised				
Died	22 Sep 1905	Ballarat, Victoria, Australia ⁴		
Buried	24 Sep 1905	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Father	Thomas PETERS (-)			
Mother	Mary Ann HARRIS (-)			
Children				
1	F	Eliza SERJEANT		
Born	Abt 1857	Ballarat, Victoria, Australia ⁵		
Baptised				
Died	Abt 1941	Coburg, Victoria, Australia ⁶		
Buried				
Spouse	William Henry SEWELL (Abt 1860-Abt 1942) Abt 1887 - Victoria, Australia ⁷			
2	F	Rowena Hengist SERJEANT		
Born	Jun 1861	Ballarat, Victoria, Australia ⁸		
Baptised				
Died	Aug 1861	Ballarat, Victoria, Australia ⁹		
Buried	12 Aug 1861	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Spouse				
3	M	Philip Thomas SERJEANT		
Born	Abt 1862	Ballarat, Victoria, Australia ¹⁰		
Baptised				
Died				
Buried				
Spouse	Lilias Shannon HANSON (-) Abt 1885 - Victoria, Australia ¹¹			
Events				
Name	Description	Date	Location	
1 Occupation	Mine Manager	1902	Zululand	
4	M	George Callington SERJEANT		
Born	Abt 1863	Ballarat, Victoria, Australia ¹²		
Baptised				
Died	Oct 1863	Ballarat, Victoria, Australia ¹³		
Buried	2 Oct 1863	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Spouse				

collected on xtpage

Produced by: Ballarat Historical Society Inc., P.O. Box 53, Drysdale VIC, Australia 3222
NOTE: Information often filed by various people - CHECK details! Please send corrections / updates to: zrada@zadea.com.au Printed on 1 Sep 2005

Biographical Family Report for Robert Malachy SERJEANT

2 (2 of 4)

Children (cont.)				
5	F	Chryseis Elizabeth SERJEANT		
Born	Abt 1864	Ballarat, Victoria, Australia ¹⁴		
Baptised				
Died	Abt 1865	Ballarat, Victoria, Australia ¹⁵		
Buried				
Spouse				
6	F	Chryseis Elizabeth SERJEANT		
Born	Nov 1865	Ballarat, Victoria, Australia ¹⁶		
Baptised				
Died	Feb 1866	Ballarat, Victoria, Australia ¹⁷		
Buried	7 Feb 1866	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Spouse				
7	M	Alfred George SERJEANT		
Born	Abt 1867	Ballarat, Victoria, Australia ¹⁸		
Baptised				
Died	Jun 1932	Ballarat, Victoria, Australia ¹⁹		
Buried	7 Jun 1932	Ballarat New Cemetery, Ballarat, Victoria, Australia		
Spouse	Mary Ann MOODY (Abt 1865-1943) Abt 1889 - Victoria, Australia ²⁰			
Events				
	Name	Description:	Date:	Location:
1	Occupation	Mine Manager	1902	Ballarat, Victoria, Australia
8	F	Caroline Elizabeth SERJEANT		
Born	Jan 1869	Ballarat, Victoria, Australia ²¹		
Baptised				
Died	Mar 1869	Ballarat, Victoria, Australia ²²		
Buried	2 Mar 1869	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Spouse				
9	F	Mabel SERJEANT		
Born	Apr 1870	Ballarat, Victoria, Australia ²³		
Baptised				
Died	May 1870	Ballarat, Victoria, Australia ²⁴		
Buried	24 May 1870	Ballarat Old Cemetery, Ballarat, Victoria, Australia		
Spouse				
10	M	Theophilus Hengist SERJEANT		
Born	Abt 1871	Ballarat, Victoria, Australia ²⁵		
Baptised				
Died	Abt 1933	Melbourne, Victoria, Australia ²⁶		
Buried	5 Dec 1933	Fawkner Cemetery, Melbourne, Victoria, Australia		
Spouse	Alice Mary NICHOLAS (-) Abt 1893 - Victoria, Australia ²⁷			
Events				
	Name	Description:	Date:	Location:
1	Occupation	Goldfields Commissioner	1902	South Africa
General Notes (Husband) ¹				
<p>Ballarat - in the early days when Serjeant and his party were working in the Prince Regent Gully they prospected around the neighbourhood of Darling Street and they came on the alluvial deposits which subsequently met with so much success. Serjeant originally resided in a tent in the vicinity of the Yarroowee Creek. and it is believed that his first two children were born whilst he and his wife resided in that manner.</p> <p>On the 6th March 1855 they found a very large nugget weighing 500 oz. Serjeant's share was worth about five years wages, so he set himself up with the latest equipment, including the first cast iron puddling machine and iron sluice in Ballarat. He also began dealing in shares and provided financial support to several prospecting parties.</p> <p>He was one of the earliest sharebrokers in Ballarat and in the days of the old 'Corner' had an office in the Unicorn Passage. He entered politics in the early days and was one of the two representatives for Ballarat West in 1859. he was always a prominent citizen and was associated with nearly all the public movements of his time. He was one of the foundation members of the School of Mines council and the institution owes a great deal to his energy, practical knowledge and foresight. He was also connected with the original woolen mill venture.</p> <p>He was elected Manager of the Band & Albion mine at age 40 in December 1868, at the wage of ten pounds per week, which was four times that of a miner, a position he held for over 30 years, resigning when the Company amalgamated with the Sir Henry Loch. The Band and Albion was the largest and most successful mine in Ballarat and long after his death the success of the mine was attributed to his diligence and prudence.</p> <p>In 1870 he was a foundation member of the Administrative Council of the School of Mines and he lectured at the School on the principles</p>				

(continued on next page)

Produced by Bellarine Historical Society Inc., PO Box 53, Orisford Vic, Australia 3222.
 NOTE: Information submitted by various people - CHECK Actual Dates and corrections / updates to email@bhsoc.com.au Printed on 11/09/2006

Biographical Family Report for Robert Malachy SERJEANT

3 (3 of 4)

General Notes (Husband)(cont.)
and practice of mining' for a very small honorarium. A Serjeant Scholarship in Mining Engineering continued for almost a century.
In 1879 when the Band and Albion was out of ore reserves and funds ran low, Serjeant supported operations from his now considerable personal resources for several months until another reef was struck.
On the 9th July 1881 the Ballarat Star reported, 'On Friday a week ago, Mr & Mrs R M Serjeant celebrated their 'silver wedding', the 25th anniversary of their marriage, by entertaining a large number of friends at their residence. A most pleasant and happy evening was spent. After a most recherche supper had been partaken of, the health of the host and hostess was proposed by Mr Caselli, and responded to in the most happy manner by Mr Serjeant. During the evening Mr John Victor sang several songs. It is an interesting fact that Mrs Serjeant wore the dress she was married in twenty five years ago.' A longer report was also published in the Melbourne Bulletin.
In 1883 Serjeant returned to England for a holiday after a farewell from Ballarat's leading citizens.
In the early 1890's he became involved with the formation of the Australian Institute of Mining Engineers, and was elected Chairman of the Ballarat Committee. The Institute was formed in Broken Hill, had its inaugural meeting in Adelaide and Serjeant chaired the First Annual meeting which was held in Ballarat in 1894.
He was a prominent Freemason and a life governor of the hospital, and a life member of the Mechanics Institute which he helped found. For years he was involved with the Art Gallery and the Old Colonists Association. Being a J.P. he was also a familiar sight at the City Court.
Upon news of his death the flags on the Town Hall and the Band and Loch mine were lowered to half mast.
Notes (Marriage)
Trinity Church
Death Notes for Child: Rowena Hengist SERJEANT
aged 6 weeks
Death Notes for Child: George Callington SERJEANT
aged 7 weeks
Death Notes for Child: Chryseis Elizabeth SERJEANT
aged 6 months
Death Notes for Child: Chryseis Elizabeth SERJEANT
aged 3 months
Death Notes for Child: Caroline Elizabeth SERJEANT
aged 6 weeks
Death Notes for Child: Mabel SERJEANT
aged 7 weeks
Source Citations
1. Heritage Victoria File, VHR H1168 File 600320.
2. Vic BDM Indexes, Reg 12315.
3. SA BDM Indexes, Trinity Church, Symbol 5, Book/Page 27/2.
4. Vic BDM Indexes, Reg 7734.
5. Ibid, Reg 5841.
8. Ibid, Reg 3798.
7. Ibid, Reg 19.
8. Ibid, Reg 13213.
9. Ibid, Reg 7055.
10. Ibid, Reg 6373.
11. Ibid, Reg 751.
12. Ibid, Reg 12320.
13. Ibid, Reg 7863.
14. Ibid, Reg 13214.

Last Modified: 31 Aug 2005

Continued on next page

Produced by: Bellarine Historical Society Inc., PO Box 53, Drysdale Vic Australia 3222.
 NOTE: Information submitted by various people - CHECK details! Please send corrections/updates to: ctad@bhscs.com.au Printed on 11/05/2005

Biographical Family Report for Robert Malachy SERJEANT

4 (4 of 4)

15. *Ibid.*, Reg 148.
16. *Ibid.*, Reg 20270.
17. *Ibid.*, Reg 248.
18. *Ibid.*, Reg 6188.
19. *Ibid.*, Reg 4117.
20. *Ibid.*, Reg 1042.
21. *Ibid.*, Reg 520.
22. *Ibid.*, Reg 122.
23. *Ibid.*, Reg 6644.
24. *Ibid.*, Reg 3436.
25. *Ibid.*, Reg 21209.
26. *Ibid.*, Reg 9873.
27. *Ibid.*, Reg 3757.

Appendix 7.3: Yarrowee Creek Area Catalogue of Places

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
822	House	1 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-096	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
846	House	2 Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-019	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	cnr Yarrowee Parade			
823	House	3 Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-095	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
824	House	5 Bell Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-094	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	Relocated			
825	House	7 Bell Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-093	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
814	Vacant Site	101 Bell Street	Redan	Vacant	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-090	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
815	House	101a Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-092	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
816	House	102 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-091	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
817	House	103 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-089	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
818	House	105 Bell Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-087	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
848	House	106 Bell Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-088</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
819	House	107 Bell Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-086</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
821	House	108 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-084</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
820	House	109 Bell Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-085</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
849	House	110 Bell Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-083</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
698	Bluestone Drain	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-077		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
282	Bluestone drain	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-091		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
855	Street View	Campbells Crescent Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-105		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes	cnr Bell Street					
705	House	1	Campbells Crescent Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-111		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
706	House	1a	Campbells Crescent Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-110		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
707	House	1b Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-109	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
708	House	3 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-108	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
709	House	4 Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-101	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
710	House	4a Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-100	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
711	House	5 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-107	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
712	House	6	Campbells Crescent Redan	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-099		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
713	House	6a	Campbells Crescent Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-098		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
714	House	7	Campbells Crescent Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-106		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
715	House	8	Campbells Crescent Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-097		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						
716	House	10	Campbells Crescent Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-096		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
		Notes						

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
717	House	12	Campbells Crescent Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-095	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
718	House	14	Campbells Crescent Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-094	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
829	House	16	Campbells Crescent Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-093	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
720	House	101a	Campbells Crescent Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-104	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
721	House	103	Campbells Crescent Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-103	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
725	House	105 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-102		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Listed under 117 Campbells Crescent					
722	House	106 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-090		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
726	House	107 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-101		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
723	House	108 Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-089		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
727	House	109 Campbells Crescent Redan		Early 20th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-100		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
724	House	110 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-088	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
728	House	111 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-099	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
729	House	112 Campbells Crescent Redan		19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-087	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
731	House	112a Campbells Crescent Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-085	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
732	House	112b Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-086	
		Notes	Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
730	House	113	Campbells Crescent Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-098		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
	Notes							
733	Nursery	114-116	Campbells Crescent Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-084		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
	Notes							
734	House	117	Campbells Crescent Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-097		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
	Notes							
703	House	201	Campbells Crescent Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-082		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
	Notes							
702	House	203	Campbells Crescent Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-081		
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees			
	Notes							

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
704	House	204 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-083	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
701	House	205 Campbells Crescent Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-080	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
699	House	206 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-078	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
700	House	207 Campbells Crescent Redan		Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-079	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					
690	Bluestone Drain	Cooke Street Redan			No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-067	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
697	Curyo	102 Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-076		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
	Notes							
695	House	104a Cooke Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-074		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
	Notes							
696	House	104 Cooke Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-075		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
	Notes							
694	House	106 Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-072,073		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
	Notes							
692	House	108a Cooke Street	Redan	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-070		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
	Notes							

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
693	House	108 Cooke Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-071	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
	Notes						
827	Units	110 Cooke Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-069	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
	Notes						
691	House	112 Cooke Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-068	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
	Notes						
830	Bluestone Drain	Darling Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-102	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
	Notes						
831	Church Hall	2a Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-103	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
	Notes	Either 2 or 2a Darling Street					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
832	P1 Hut on Church	2a Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-106		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Either 2 or 2a Darling Street					
656	Uniting Church	2 Darling Street	Redan	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-031		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
740	House	101 Darling Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-104		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
741	House	103 Darling Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-105		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
851	Street View	Leith Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-067		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
787	"The View"	1 Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-040	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
788	"Talangi"	2 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-055	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
789	House	3 Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-039	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
790	House	4 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-056	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
850	House	5 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-054	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
791	House	6 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-058	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
792	House	7 Leith Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No.	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
793	House	8 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-062	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
794	House	11 Leith Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-057	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;">Reloc</div>			
795	House	12a Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-063	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
796	House	13 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-059,060	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
797	"Shirley"	15 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-061	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
798	House	17 Leith Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-064	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes	Reloc			
799	House	19 Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-065	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
800	House	101 Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-066	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
801	House	103 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-068	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
802	House	105 Leith Street	Redan	19th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-070,069	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
803	House	106 Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-071	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
852	House	106a Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-072	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
804	House	107 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-073	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
805	House	108 Leith Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-074		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
807	House	109 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-082		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Written as photo 81 but probably 82					
808	House	110 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-075		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
809	House	111 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-081		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
810	House	113 Leith Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-080		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
811	House	114 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-076	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
812	House	115 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-079	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
813	House	116 Leith Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-077	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
853	House	117 Leith Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-078	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
854	House	Prest Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-041	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
833	House	505 Raglan Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-109	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
736	House	508 Raglan Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-108	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
687	Bluestone Drain -	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-033	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
688	Bluestone Drain -	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-046	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
689	Bluestone Drain -	Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-060	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
630	Barry James Auto	317 Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-003	
				Notes	<div style="border: 1px solid black; height: 40px;"></div>		
631	House	405 Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-004	
				Notes	<div style="border: 1px solid black; height: 40px;"></div>		
632	Vacant Site	407 Skipton Street	Redan	Vacant	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-005	
				Notes	<div style="border: 1px solid black; height: 40px;"></div>		
633	House	409 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-006	
				Notes	<div style="border: 1px solid black; height: 40px;"></div>		
634	House	411 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-007	
				Notes	<div style="border: 1px solid black; height: 40px;"></div>		

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
635	House	413 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-008	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
636	House	417 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-009	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
637	House	419 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-010	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
638	House	423 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-011	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
639	House	425 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-012	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	moved			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
640	House	427 Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-013	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
641	House	429 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-014	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
642	House	431 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-015	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
643	House	503 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-016	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
644	House	505 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-018	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
645	House	507 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-019	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
646	House	511 Skipton Street	Redan	Early 20th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-020	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
647	House	513 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-021	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
648	House	513a Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-022	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
649	House	515 Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-023	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
650	House	515a Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-024	
			Notes				
651	House	517 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-025	
			Notes				
652	House	519 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-026	
			Notes				
653	House	521 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-027	
			Notes				
654	House	523 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-028	
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
655	House	525 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-029	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
657	Garage	601-607 Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-032	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
658	House	609 Skipton Street	Redan	19th / Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-034	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
659	House	611 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-035	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
660	House	611a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-036	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
661	House	613 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-037	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
662	Shop	613a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-038	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
663	Shop	615 Skipton Street	Redan	Interwar / Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-039	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
664	Units	615a/b Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-040	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
665	House	617 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-041	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
666	House	617a Skipton Street	Redan	19ty / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-042	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
667	House	619 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-043	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
668	House	619a Skipton Street	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-044	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
669	House	701 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-045	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
670	House	703 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-047	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
671	House	705 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-048	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
672	House	707 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-049	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes	moved			
673	House	709 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-050	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
674	House	711 Skipton Street	Redan	19th / Early 20th	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-051	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
675	House	713 Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-052	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
676	House	715 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-053	
			Notes				
677	House	717 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-054	
			Notes				
678	House	719 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-055	
			Notes				
679	House	721 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-056	
			Notes				
680	House	721a Skipton Street	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 310505-057	
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
681	House	723 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-058	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
826	House	801a Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-061	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
682	House	803 Skipton Street	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-062	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
683	House	805 Skipton Street	Redan	Early 20th Century /	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-063	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				
684	Units	807 Skipton Street	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-064	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
685	House	809 Skipton Street	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-065	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
686	House	901 Skipton Street	Redan	Early 20th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-066	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
834	Streetscape	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-005,006	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
836	Mining Shaft	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-001	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
838	Kerb near cnr Bell	Yarrowee Parade	Redan		No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-018	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
835	House	7 Yarrowee Parade	Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-107
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <div style="border: 1px solid black; height: 40px; width: 100%;"></div>	
837	Yarrowee Hall	100 Yarrowee Parade	Redan	HO30	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-002
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes According to Heritage Vic, Land Dept Map and PS Map, the correct address for this property is 1 Darling Street. Her Vic H1168, PS HO30	
839	House	101 Yarrowee Parade	Redan		Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-007
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <div style="border: 1px solid black; height: 40px; width: 100%;"></div>	
744	House	102 Yarrowee Parade	Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-003
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <div style="border: 1px solid black; height: 40px; width: 100%;"></div>	
745	House	102a Yarrowee Parade	Redan		Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-004
						Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees Notes <div style="border: 1px solid black; height: 40px; width: 100%;"></div>	

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
746	Relocated Cottage	103 Yarrowee Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-010	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
747	House	104 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-008	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
748	House	106 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-012	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
749	House	108 Yarrowee Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-013	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
840	House	108a Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-014	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarroo Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
750	House	110 Yarroo Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-015	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
751	House	112 Yarroo Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-016	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
752	House	114 Yarroo Parade	Redan	Interwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-017	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
753	House	201 Yarroo Parade	Redan	19th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-020	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
754	House	202 Yarroo Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-023	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
756	House	204 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-025	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
757	House	205 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-021	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
758	House	206 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-026	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
759	House	207 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-022	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
760	House	208 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-028	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
761	Units	209 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-024	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
762	House	213 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-027	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
764	House	214 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-029	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
765	House	216 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-030	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
766	House	218 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-031	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
767	House	220 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-033	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
768	House	222 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-034	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
769	House	224 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-035	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
841	House	225-231 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-032	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
770	House	241 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-036	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
771	House	243 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-037	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
772	House	245 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-038	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
844	Shed	300? Yarrowee Parade	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-052	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				
845	Cypress Trees	300? Yarrowee Parade	Redan	Early 20th Century	No precinct	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-053	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
			Notes				
773	House	301 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-044	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
			Notes				

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
774	House	302 Yarrowee Parade	Redan	Postwar	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-042	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
775	House	303 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-045	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
776	House	304 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-043	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
777	House	305 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-047	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					
778	House	306 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-046	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	
		Notes					

Appendix 7.3: Catalogue of Places in the Yarrowee Creek Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
779	House	307 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-048</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
780	House	308 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-050</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
842	House	309 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-049</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		
843	House	312 Yarrowee Parade	Redan	Late 20th Century/Recent	No precinct	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input checked="" type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 <p style="text-align: center;">Photo No. 210605-051</p>
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees	Notes		

Appendix 7.4: Newington DDO Catalogue of Places

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
943	Street View	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-029		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
928	House	1	Collard Street		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-030		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
929	House	2	Collard Street		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-031		
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
930	House	3	Collard Street		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-033		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
931	House	4	Collard Street		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-032		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
932	House	5 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-034
		Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
933	House	6 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-035
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
934	House	7 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-041
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
935	House	8 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-042
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				
936	House	9 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-043
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	<input style="width: 100%; height: 40px;" type="text"/>				

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
937	House	10	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-044	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input style="width: 100%; height: 100%;" type="text"/>			
938	House	11	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-045	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input style="width: 100%; height: 100%;" type="text"/>			
939	House	12	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-046	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input style="width: 100%; height: 100%;" type="text"/>			
940	House	13	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input checked="" type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-047	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input style="width: 100%; height: 100%;" type="text"/>			
941	House	14	Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-048	
				Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
				Notes	<input style="width: 100%; height: 100%;" type="text"/>			

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
942	House	16 Collard Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-049
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
944	Street View	Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-038
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
901	House	1 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-016
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes	Allot 3 Sec Sbrbn 3 (Pt)				
902	House	2 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-015
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					
903	House	3 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-017
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees		
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name		Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
904	House	4	Exchange Street	Newington	Other Notable Fabric	Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-014	
905	House	5	Exchange Street	Newington	Other Notable Fabric	Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-037	
906	House	6	Exchange Street	Newington	Other Notable Fabric	Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-040	
907	House	7	Exchange Street	Newington	Other Notable Fabric	Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-036	
908	House	8	Exchange Street	Newington	Other Notable Fabric	Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-039	

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
909	House	9 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-063
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					
910	House	10 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-064
		Other Notable Fabric	<input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Liquid Amber				
911	House	11 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-065
		Other Notable Fabric	<input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Liquid Amber				
912	House	12 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-066
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					
913	House	13 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-086
		Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
914	House	14 Exchange Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-085	
			Notes				
921	Rear Yard	1139 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No.	
			Notes				
857	Rear Yard	1165 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No.	
			Notes				
856	Rear Yard	1167 Eyre Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No.	
			Notes				
878	House	34 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-089	
			Notes				

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
879	House	36 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-088	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
880	House	38 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-087	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
881	House	40 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-084	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
882	House	42 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-083	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
883	House	44 Inkerman Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-082	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
945	Street View	Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-025	
			Notes				
915	House	2a Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-024	
			Notes				
916	House	4 Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-026	
			Notes				
917	House	6 Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-028	
			Notes				
918	House	8 Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-027	
			Notes				

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
919	House	10 Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-056
		Other Notable Fabric	<input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Silver Birch, Liquid Amber				
920	House	12 Murray Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-054
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					
946	Street View	Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-071
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					
871	House	201 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-053
		Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					
872	House	203 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-052
		Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
873	House	205 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-051	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
874	House	207 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-050	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
875	House	209 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-076	
		Notes		<div style="border: 1px solid black; padding: 2px;">Introduced</div>			
876	House	213 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-073	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
877	House	215 Russell Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-072	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
947	Street View	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-055		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
884	House	1	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-058	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
885	House	2	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-057	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
886	House	3	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-060	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	(1) front carport					
887	House	4	Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 260705-059	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
888	House	5 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-062	
		Notes					
889	House	6 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-061	
		Notes					
890	House	7 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-068	
		Notes					
891	House	8 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-067	
		Notes					
892	House	9 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees	Photo No. 260705-070	
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
893	House	10 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-069
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
894	House	11 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-081
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
895	House	12 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-080
		Other Notable Fabric		<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
896	House	13 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-078
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
897	House	14 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-079
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
898	House	15 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-074	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						
899	House	16 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-077	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						
900	House	18 Smith Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-075	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						
948	Street View	Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-001	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						
922	House	1 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-023	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes						

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
923	House	2 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-022
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
924	House	3 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-020
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
925	House	4 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-021
		Other Notable Fabric		<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
926	House	5 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-090
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					
927	House	6 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	 Photo No. 260705-019
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
858	House	7 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-018	
		Notes					
860	House	9 Stewart Street	Newington		Newington Estate (DDO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-011	
		Notes					
859	House	10 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-013	
		Notes					
861	House	10a Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-012	
		Notes					
862	House	11 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-009	
		Notes					

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
863	House	12 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-091	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
864	House	13 Stewart Street	Newington		Newington Estate (DDO)	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-007,006	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
865	House	14 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-010	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
866	House	15 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-004	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			
867	House	16 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-008	
		Notes		<div style="border: 1px solid black; height: 40px;"></div>			

Appendix 7.4: Catalogue of Places in the Newington Estate DDO Area, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
868	House	18 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input checked="" type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-005	
		Notes		Lot 2 PS 435052			
869	House	20 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-003	
		Notes					
870	House	22 Stewart Street	Newington		Newington Estate (DDO)	<input type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input checked="" type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	
		Other Notable Fabric		<input type="checkbox"/> Fence	<input type="checkbox"/> Trees	Photo No. 260705-002	
		Notes					

Appendix 7.5: Potential Individual Heritage Overlays Outside Heritage Areas

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0402	House	102 Burnbank Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-056		
		Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees		Notes <input type="text" value="Mature Liquid Amber tree"/>				
0406	North View Villa	108 Burnbank Street	Lake Wendouree	HO16	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-077	
		Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes <input type="text" value="Notable hedge & timber picket fence at front"/>				
712	House	6 Campbells Crescent	Redan	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-099		
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes <input type="text"/>				
692	House	108a Cooke Street	Redan	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-070		
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes <input type="text"/>				
0623	House	Cnr Creswick & Trench	Ballarat Central	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-203		
		Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees		Notes <input type="text" value="Designed by Percy Richards, architect, for J. Osborne (List of Works by P.S. & G.S. Richards, Margaret Wright collection, Queenscliff)."/>				

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0625	Chimney Stack	Creswick Road	Ballarat Central	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-202	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes			
0624	House	210 Creswick Road	Ballarat Central	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 15032005-204	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes			
831	Church Hall	2a Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-103	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Either 2 or 2a Darling Street		
832	P1 Hut on Church Site	2a Darling Street	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-106	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Either 2 or 2a Darling Street		
656	Uniting Church	2 Darling Street	Redan	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-031	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes			

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0156	Edna Vale	101	Forest Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-081	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Boundary hedge & chain wire fence			
0158	Iona	102	Forest Street	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-085	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes	Sympathetic introduced timber picket fence			
0080	Joe White Malting Works	1208 -1210	Gregory Street	Lake Wendouree		No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-021	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0117	House	1321	Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-045	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				
0118	House	1323	Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-046	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
				Notes				

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo	
0063	House	1336 Gregory Street	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-101		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0061	House	1340 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-099		
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees				
		Notes	Mature Canary Island Palm tree. The dwelling is not significant.					
0608	House	1348 Gregory Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-095		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						
0056	House	1350 Gregory Street	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-094		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes	Sympathetic introduced timber picket fence.					
0138	House	1359 Gregory Street	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-066		
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees				
		Notes						

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0035	Auburn	1408 Gregory Street	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-130	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0032	House	1414 Gregory Street	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 110305-126-127	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	This was a gatekeepers Lodge for the Botanic gardens - possibly North gate .			
802	House	105 Leith Street	Redan	19th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 210605-070,069	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0375	House	115 Lexton Street	Lake Wendouree	Early 20th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-015	
			Other Notable Fabric	<input type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes				
0376	House	117 Lexton Street	Lake Wendouree	Early 20th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-012	
			Other Notable Fabric	<input checked="" type="checkbox"/> Fence	<input type="checkbox"/> Trees		
			Notes	Mature hedge at front			

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0377	House	119	Lexton Street	Lake Wendouree	Early 20th Century	No precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 150305-009-010	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes	Mature hedge and early timber post and woven wire fence at front			
658	House	609	Skipton Street	Redan	19th / Early 20th	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 310505-034	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				
0329	House	2	Stafford Court	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-183	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				
0309	House	414	Wendouree Parade	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-163	
				Other Notable Fabric	<input type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				
0310	House	416	Wendouree Parade	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-164	
				Other Notable Fabric	<input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
				Notes				

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Photo
0312	House	424 Wendouree Parade	Lake Wendouree	Interwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-167	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes <input type="text" value="Mature Pine Oak & two other exotic trees"/>					
0313	House	428 Wendouree Parade	Lake Wendouree	Postwar	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-168	
				Other Notable Fabric <input checked="" type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes <input type="text"/>					
0320	House	444 Wendouree Parade	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-175	
				Other Notable Fabric <input type="checkbox"/> Fence <input type="checkbox"/> Trees			
		Notes <input type="text" value="Sympathetic introduced capped timber picket fence"/>					
0321	Mature Trees	446 Wendouree Parade	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-176-177	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes <input type="text" value="Mature Blue Spruce, Blackwood and other exotix trees. House not of individual significance. Demolition Permit has been issued for house."/>					
0323	Canary Island Palm Tree	450 Wendouree Parade	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO) Photo No. 250205-179	
				Other Notable Fabric <input type="checkbox"/> Fence <input checked="" type="checkbox"/> Trees			
		Notes <input type="text" value="Mature Canary Island Palm tree. House not Individually Significant."/>					

Appendix 7.5: Catalogue of Potential Individual Overlays Outside Heritage Precincts, July 2006

Id	Place Name	Address	Address	Existing HO	Era	Proposed Precinct	Proposed Status	Proposed Status	Photo
0351	Fmr Jubilee Methodist Church Hall	480	Wendouree Parade Lake Wendouree	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	Photo No. 250205-193	
0352	Fmr Jubilee Methodist Church	480	Wendouree Parade Lake Wendouree	Lake Wendouree	Early 20th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	Photo No. 250205-194	
0365	House	510	Wendouree Parade Lake Wendouree	Lake Wendouree	19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	Photo No. 250205-198	
837	Yarrowee Hall	100	Yarrowee Parade Redan	Redan	HO30 19th Century	No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	Photo No. 210605-002	
844	Shed	300?	Yarrowee Parade Redan	Redan		No Precinct	<input checked="" type="checkbox"/> Individually Significant (HO) <input type="checkbox"/> Significant within a Precinct (HO) <input type="checkbox"/> Not Significant (HO) <input type="checkbox"/> Characteristic of Area (DDO) <input type="checkbox"/> Not Characteristic of Area (DDO)	Photo No. 210605-052	

Appendix 7.6: Lexton Street Heritage Citations

1.0 115 Lexton Street

Photo: 15 May 2005.

1.1 Historical Evidence

Early Subdivisions & Land Acquisitions

On 18 October 1867, P. Gay purchased the subject site (Crown allotment 73) at 115 Lexton Street, Ballarat.¹ He also acquired the adjoining allotment 69 (117 Lexton Street) at this time (Figure 1.01).

Figure 1.01: Portion of map, Township of Ballarat, sheet 2, 1964. Source: Planning Department, City of Ballarat.

1 Portion of map, Township of Ballarat, sheet 2, 1964, Planning Department, City of Ballarat.

The earliest neighbouring Crown land purchaser was J. Prest who acquired three acres fronting onto Burnbank Street on 5 August 1862, comprising allotments 63 and 64 and now addressed as 108 Burnbank Street.² James Patrick Hickey, hotelkeeper, became the owner in 1877 followed by Joseph Stout, gentleman, in 1882. In c.1883, he erected 'North View Villa' (Figure 1.02). In June 1890 Stout was also shown as the owner of allotment 68 (121 Lexton Street).³ (Figure 1.01).

Figure 1.02: North View Villa, 108 Burnbank Street, built c.1883. Source: B3035, National Trust of Australia (Victoria), on line register.

With the death of Stout in 1901, his Burnbank Street estate of approximately 3 acres was bequeathed to his granddaughters, Maud Mary Hannah Lingham (Hitchcock), May Margaret Lingham, Ida Elsie Lingham and Vera Olive Lingham (Calder). The estate was subdivided in 1914.⁴

It has not been ascertained whether Stout's landholdings included the land at 115, 117 and 119 Lexton Street at the time of his death. However, these sites were owned by his grandsons, Stephen Joseph Lingham, William Gordon Lingham and Victor John "Jack" Lingham respectively, as early as 1914.

House Building at 115 Lexton Street

It was in 1919 when Stephen Lingham built the brick late Federation styled house at 115 Lexton Street.⁵ Originally addressed as 113A Lexton Street, the Ballarat Sewerage Authority Plan for 1934 (Figure 1.03) shows that the subject house formed one of a number of houses along this stretch of the street at that time. The immediately neighbouring dwellings at 117 and 119 Lexton Street were built as the residences of Stephen Lingham's brothers, William Gordon Lingham and Victor John "Jack" Lingham respectively. These dwellings were similarly constructed in brick and in Federation styles.

Stephen Lingham was a long-term owner of the dwelling at 115 Lexton Street, being listed as the owner and occupier until at least 1956.⁶

-
- 2 Portion of map, Township of Ballarat, sheet 2, 1964, Planning Department, City of Ballarat.
 3 Certificates of Title, Land Title Office, Melbourne: Vol 922 Fol 184343; Vol 1416 Fol 283135; Portion of map, *Township of Ballarat, Sheet 2*, 1964. Source: Planning Department, City of Ballarat.
 4 Certificate of Title, Land Title Office, Melbourne: Vol 1416 Fol 283135. The Certificate of Title shows that there was 'two acres or thereabouts'. The site was originally three acres.
 5 Database of City of Ballarat Permit Books 1910-1945, Planning Department, City of Ballarat.
 6 Post Office Directories, 1920, 1941, 1946 & 1956.

Figure 1.03: Ballarat Sewerage Authority Plan, 1934 [check]. Source: Wendy Jacobs.

Stout and Lingham Families

It was from the 1850s when the Stout and Lingham families are recorded as residents of Ballarat.⁷ Stephen Edward Lingham Snr (grandfather of Stephen Joseph, William Gordon and Victor John Lingham) was a miner, grocer and storekeeper and was reportedly at the Eureka uprising.⁸ His son, Stephen Edward Lingham Jnr married Joseph Stout's daughter, Margaret Hannah. Stout had seven children however only Margaret and a son, Joseph Jnr, lived to adulthood, hence the reason why his grandchildren benefited from his estate.⁹ By 1904 and until at least 1920, Stout's North View Villa was occupied by Stephen E. Lingham.¹⁰

1.2 Physical Evidence

The house at 115 Lexton Street has a regular front setback (equivalent to the neighbouring dwellings) comprising an open grassed area, perimeter garden beds and some trees. There is a concrete driveway at the side. The front is bound by an introduced hollow steel pipe and cyclone wire fence, approximately 1000 mm high.

The asymmetrical, detached, face red brick, single storey, late Federation styled house is characterized by broad recessed hipped roof form, together with a minor gable that projects towards the street frontage. These roof forms are clad in unpainted galvanized corrugated steel. An early face brick chimney with

7 Family history research using Victorian BDM indexes, directories and land records, May 2005; Justin Corfield, Dorothy Wickham and Clare Gervasoni, *The Eureka Encyclopaedia*, Ballarat Heritage Services, Ballarat, 2005, p. 332.

8 Family history research using Victorian BDM indexes, directories and land records, May 2005; Justin Corfield, Dorothy Wickham and Clare Gervasoni, *The Eureka Encyclopaedia*, Ballarat Heritage Services, Ballarat, 2005, p. 332.

9 Family history research using Victorian BDM indexes, directories and land records, May 2005; Justin Corfield, Dorothy Wickham and Clare Gervasoni, *The Eureka Encyclopaedia*, Ballarat Heritage Services, Ballarat, 2005, p. 332.

10 Post Office Directories, 1920, 1941, 1946 & 1956.

a terra cotta pots adorns the roofline at one side. Modest overhangs with exposed timber rafters are features of the eaves.

The front of the dwelling is also characterized by a verandah, formed under the roofline of the main hipped roof. It is supported by timber posts and has a concrete verandah floor with a rendered base wall. A similar rendered finish forms the wall base around the building.

Other early features of the design include the paired timber framed double hung windows under the front gable, other timber framed double hung windows, timber framed front doorway, timber bargeboards in the gable end and the roughcast wall finish under the eaves and in the gable end.

1.3 Comparative Analysis

The house at 115 Lexton Street forms one of a group of three intact, brick Federation styled dwellings in this part of Lexton Street. The neighbouring dwellings at 117 and 119 Lexton Street appear to be slightly larger and more elaborate in design detail, including the decorative gable ends, chimney cappings and verandah treatments.

All three dwellings form an important small group of Federation styled houses in this part of the street and all are historically associated with the Lingham family.

1.4 Statement of Significance

The house at 115 Lexton Street, Ballarat, has significance as a predominantly intact example of a Late Federation style. Built in 1919 for Stephen Lingham, the site and the house have long-term associations with the Lingham family. The house also has significance as one of group of three similarly constructed and styled dwellings in this part of Lexton Street. Each house was built for a Lingham brother and given the historical connections and architectural integrity of the houses as a small group, the significance of the dwelling at 115 Lexton Street also relies on the retention of the adjacent dwellings at 117 and 119 Lexton Street. The house at 115 Lexton Street appears to be in good condition when viewed from the street.

The house at 115 Lexton Street is **architecturally** significant at a **LOCAL** level (AHC D.2). It demonstrates original design qualities of a Late Federation style. These qualities include the broad recessed hipped roof form, together with the minor gable that projects towards the street frontage. Other intact or appropriate qualities include the asymmetrical and detached composition, single storey height, face red brick wall construction and roughcast wall finish under the eaves and in the gable end, unpainted galvanized corrugated steel roof cladding, face brick chimney with a terra cotta pot, modest eaves with exposed timber rafters, front verandah formed under the roofline of the main hipped roof, timber verandah posts, rendered wall base, paired timber framed double hung windows under the front gable, other timber framed double hung windows, timber framed front doorway, and the timber bargeboards in the gable end.

The house at 115 Lexton Street is **historically** significant at a **LOCAL** level (AHC A.2, H.1). It is particularly associated with Stephen Joseph Lingham, original owner in 1919. Stephen Lingham was the brother of William and Victor John "Jack" Lingham, who had both built similar Federation styled houses on adjoining allotments at 117 and 119 Lexton Street just a few years earlier. The Lingham brothers were the grandsons of Joseph Stout, gentleman, of the

adjoining 3-acre property known as 'North View Villa' fronting Burnbank Street. Both the Stout and Lingham families were early families of Ballarat, having resided there since the 1850s, with the Lingham family originally involved with mining, storekeeping and reportedly the Eureka uprising. Stephen Lingham was a long-term owner of the property at 115 Lexton Street.

Overall, the house at 115 Lexton Street is of **LOCAL** significance.

1.5 Recommendations

Rationale to Heritage Significance

In accordance with the Victoria Planning Provision (VPP): Applying the Heritage Overlay, the property at 115 Lexton Street has been assessed against the relevant Criteria for the Register of the National Estate. This assessment has determined that the property has sufficient cultural significance to warrant its retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

The property at 115 Lexton Street is considered to meet the following relevant Criteria:

A.4: Importance for its association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

H.1: Importance for close associations with individual whose activities have been significant within the history of the nation, State or region.

It has been clearly documented with historical evidence that the dwelling at 115 Lexton Street has direct associations with Stephen Joseph Lingham, original owner and builder. The Lingham family has long associations with adjoining allotments in the area, and these associations contribute to an understanding of the development of the land throughout the 19th and early 20th centuries. Their associations also provide an appreciation for the similarly constructed and designed group of dwellings at 115, 117 and 119 Lexton Street.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, custom, process, land-use, function, design or technique).

The dwelling at 115 Lexton Street is an intact and representative example of a Late Federation style. The integrity of the dwelling has been clearly documented. The design of the dwelling also architecturally contributes to the small collection of three Federation styled dwellings in this part of Lexton Street. The design qualities of these dwellings present an understanding of the way of life and customs of the three Lingham brothers between 1914 and 1919, as well as being predominantly intact examples of their type.

Recommendations

It is recommended that the property at 115 Lexton Street be included as an individual heritage overlay in the Ballarat Planning Scheme. It is further recommended that the following apply in the Schedule to the Heritage Overlay:

- External paint controls

2.0 117 Lexton Street

Photo: 15 May 2005.

2.1 Historical Evidence

Early Subdivisions & Land Acquisitions

On 18 October 1867, P. Gay purchased the subject site (Crown allotment 69) at 117 Lexton Street, Ballarat.¹¹ He also acquired the adjoining allotment 73 (115 Lexton Street) at this time (Figure 2.01).

Figure 2.01: Portion of map, Township of Ballarat, sheet 2, 1964. Source: Planning Department, City of Ballarat.

11 Portion of map, Township of Ballarat, sheet 2, 1964, Planning Department, City of Ballarat.

The earliest neighbouring Crown land purchaser was J. Prest who acquired three acres fronting onto Burnbank Street on 5 August 1862, comprising allotments 63 and 64 and now addressed as 108 Burnbank Street.¹² James Patrick Hickey, hotelkeeper, became the owner in 1877 followed by Joseph Stout, gentleman, in 1882. In c.1883, he erected 'North View Villa' (Figure 2.02). In June 1890 Stout was also shown as the owner of allotment 68 (121 Lexton Street).¹³ (Fig. 1x.01).

Figure 2.02: North View Villa, 108 Burnbank Street, built c.1883. Source: B3035, National Trust of Australia (Victoria), on line register.

With the death of Stout in 1901, his Burnbank Street estate of approximately 3 acres was bequeathed to his granddaughters, Maud Mary Hannah Lingham (Hitchcock), May Margaret Lingham, Ida Elsie Lingham and Vera Olive Lingham (Calder). The estate was subdivided in 1914.¹⁴

It has not been ascertained whether Stout's landholdings included the land at 115, 117 and 119 Lexton Street at the time of his death. However, these sites were owned by his grandsons, Stephen Joseph Lingham, William Gordon Lingham and Victor John "Jack" Lingham respectively, as early as 1914.

House Building at 117 Lexton Street

It was in 1914 when William G. Lingham built the brick Federation styled house at 117 Lexton Street.¹⁵ Originally addressed as 113b Lexton Street, the Ballarat Authority Drainage Plan for 1934 (Figure 2.03) shows that the subject house formed one of a number of houses along this stretch of the street at that time. The immediately neighbouring dwellings at 115 and 119 Lexton Street were built as the residences of William Lingham's brothers, Stephen and Victor John "Jack" Lingham respectively. These dwellings were similarly constructed in brick and in Federation styles.

12 Portion of map, Township of Ballarat, sheet 2, 1964, Planning Department, City of Ballarat.

13 Certificates of Title, Land Title Office, Melbourne: Vol 922 Fol 184343; Vol 1416 Fol 283135; Portion of map, *Township of Ballarat, Sheet 2*, 1964. Source: Planning Department, City of Ballarat.

14 Certificate of Title, Land Title Office, Melbourne: Vol 1416 Fol 283135.

15 Database of City of Ballarat Permit Books 1910-1945, Planning Department, City of Ballarat.

Jack Lingham appears to have been a long-term owner of the dwelling at 117 Lexton Street. While Victor Lingham is listed as the occupant in 1920, William Lingham is recorded as residing at this property in 1941 and 1956.¹⁶

Figure 2.03: Ballarat Sewerage Authority Plan, 1934 [check]. Source: Wendy Jacobs.

Stout and Lingham Families

It was from the 1850s when the Stout and Lingham families are recorded as residents of Ballarat. Stephen Edward Lingham Snr (grandfather of Stephen Joseph, William Gordon and Victor John Lingham) was a miner, grocer and storekeeper and was reportedly at the Eureka uprising. His son, Stephen Edward Lingham Jnr married Joseph Stout's daughter, Margaret Hannah. Stout had seven children however only Margaret and a son, Joseph Jnr, lived to adulthood, hence the reason why his grandchildren benefited from his estate.¹⁷ By 1904 and until at least 1920, Stout's North View Villa was occupied by Stephen E. Lingham.¹⁸

2.2 Physical Evidence

The house at 117 Lexton Street has a regular front setback (equivalent to the neighbouring dwellings) comprising an open grassed area, perimeter garden beds and some trees. There is concrete driveway at the side. The front is bound by an early hedge (approximately 1500 mm high) and early scrolled metal vehicular gates with timber posts.

The asymmetrical, detached, face red brick, single storey, Federation styled house is characterized by a steeply pitched and recessive hipped roof form, together with minor gables that project at the front and side that are linked by a return bullnosed verandah. These roof forms are clad in galvanized corrugated steel. Two early face brick chimneys with multi-corbelled tops adorn the

¹⁶ Post Office Directories, 1920, 1941, 1946 & 1956.

¹⁷ Family history research using Victorian BDM indexes, directories and land records, May 2005; Justin Corfield, Dorothy Wickham and Clare Gervasoni, *The Eureka Encyclopaedia*, Ballarat Heritage Services, Ballarat, 2005, p. 332.

¹⁸ Post Office Directories, 1920, 1941, 1946 & 1956.

roofline. Modest overhangs with exposed timber rafters are features of the eaves.

An early feature of the design is the return verandah. It is supported by timber posts and has unusual decorative metal valances and brackets with stylized tulip motifs.

Other early features of the design include the timber framed double hung windows (including the bank of three on the gable ends), timber framed front doorway, chamfered projecting brick wall base and the decorative gable infill (paneling and timber battening).

The window hoods on the front and side windows appear to have been introduced.

2.3 Comparative Analysis

The house at 117 Lexton Street forms one of a group of three intact, brick Federation styled dwellings in this part of Lexton Street. This dwelling is one of the more substantial and elaborate, as especially defined by its return verandah, with unusual metal valances and brackets (compared to timber verandah decoration that was more typical for the Federation era). Although the window hoods at the front and side appear to have been introduced, the dwelling is highly intact and clearly reflective of its original Federation design qualities.

All three dwellings form an important small group of Federation styled houses in this part of the street and all are historically associated with the Lingham family.

2.4 Statement of Significance

The house at 117 Lexton Street, Ballarat, has significance as a largely intact example of a Federation style. Built in 1914 for William G. Lingham, the site and the house have long-term associations with the Lingham family. The house also has significance as one of group of three similarly constructed and styled dwellings in this part of Lexton Street. Each house was built for a Lingham brother and given the historical connections and architectural integrity of the houses as a small group, the significance of the dwelling at 117 Lexton Street also relies on the retention of the adjacent dwellings at 115 and 119 Lexton Street. The house at 117 Lexton Street appears to be in good condition when viewed from the street. The front hedge and scrolled metal vehicular gates with timber posts also contribute to the significance of the place.

The house at 117 Lexton Street is **architecturally** significant at a **LOCAL** level (AHC D.2). It demonstrates original design qualities of a Federation style. These qualities include the steeply pitched and recessive hipped roof form, together with the minor gables that project at the front and side and which are linked by a return bullnosed verandah. Other intact or appropriate qualities include the asymmetrical and detached composition, single storey height, face brick wall construction, galvanized corrugated steel roof cladding, two face brick chimneys with multi-corbelled tops, modest eaves with exposed timber rafters, timber verandah posts with unusual decorative metal valances and brackets having stylized tulip motifs, timber framed double hung windows (including the bank of three on the gable ends), timber framed front doorway, chamfered projecting brick wall base and the decorative gable infill (paneling and timber battening). The front hedge and scrolled metal vehicular gates with timber posts also contribute to the aesthetic significance of the place.

The house at 117 Lexton Street is **historically** significant at a **LOCAL** level (AHC A.2, H.1). It is particularly associated with William G. Lingham, original owner in 1914. William Lingham was the brother of Stephen and Victor “Jack” Lingham, who both built similar Federation styled houses on adjoining allotments at 115 and 119 Lexton Street in the early 20th century. The Lingham brothers were the grandsons of Joseph Stout, gentleman, of the adjoining 3-acre property known as ‘North View Villa’ fronting Burnbank Street. Both the Stout and Lingham families were early families of Ballarat, having resided there since the 1850s, with the Lingham family originally involved with mining, storekeeping and reportedly the Eureka uprising. William Lingham was a long-term owner of the property at 117 Lexton Street.

Overall, the house at 117 Lexton Street is of **LOCAL** significance.

2.5 Recommendations

Rationale to Heritage Significance

In accordance with the Victoria Planning Provision (VPP): Applying the Heritage Overlay, the property at 117 Lexton Street has been assessed against the relevant Criteria for the Register of the National Estate. This assessment has determined that the property has sufficient cultural significance to warrant its retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

The property at 117 Lexton Street is considered to meet the following relevant Criteria:

A.4: Importance for its association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

H.1: Importance for close associations with individual whose activities have been significant within the history of the nation, State or region.

It has been clearly documented with historical evidence that the dwelling at 117 Lexton Street has direct associations with William G. Lingham, original owner and builder from 1914. The Lingham family has long associations with adjoining allotments in the area, and these associations contribute to an understanding of the development of the land throughout the 19th and early 20th centuries. Their associations also provide an appreciation for the similarly constructed and designed group of dwellings at 115, 117 and 119 Lexton Street.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, custom, process, land-use, function, design or technique).

The dwelling at 117 Lexton Street is large intact and representative example of a Federation style. The integrity of the dwelling and its design qualities has been documented. The design of the dwelling also contributes to the small collection of three Federation styled dwellings in this part of Lexton Street. The design qualities of these dwellings present an understanding of the way of life and customs of the three Lingham brothers between 1914 and 1919, as well as being predominantly intact examples of their type.

Recommendations

It is recommended that the property at 117 Lexton Street be included as an individual heritage overlay in the Ballarat Planning Scheme. It is further recommended that the following apply in the Schedule to the Heritage Overlay:

- External paint controls
- Front hedge & gates not be exempt under Clause 43.01-4.

3.0 119 Lexton Street

Photo: 15 May 2005.

3.1 Historical Evidence

Early Subdivisions & Land Acquisitions

On 30 June 1890, Joseph Stout purchased the subject site (Crown allotment 68) at 119 Lexton Street, Ballarat.¹⁹ Eight years earlier in 1882, he had purchase the 3-acre property (originally allotments 63 and 64) at 108 Burnbank

Figure 3.01: Portion of map, Township of Ballarat, sheet 2, 1964. Source: Planning Department, City of Ballarat.

19 Certificates of Title, Land Title Office, Melbourne: Vol 922 Fol 184343; Vol 1416 Fol 283135; Portion of map, *Township of Ballarat, Sheet 2, 1964*. Source: Planning Department, City of Ballarat.

Street that had been first sold to J. Prest in 1862 and James Patrick Hickey in 1877 (Figure 3.01).²⁰ The adjoining land at 115 and 117 Lexton Street (allotments 69 and 73) had been sold to P. Gay in October 1867.

In c.1883, Stout erected 'North View Villa' (Figure 3.02), a single storey, brick, Victorian styled dwelling set on his large 3-acre allotment.

Figure 3.02: North View Villa, 108 Burnbank Street, built c.1883. Source: B3035, National Trust of Australia (Victoria), on line register.

With the death of Stout in 1901, his Burnbank Street estate of approximately 3 acres was bequeathed to his granddaughters, Maud Mary Hannah Lingham (Hitchcock), May Margaret Lingham, Ida Elsie Lingham and Vera Olive Lingham (Calder). The estate was subdivided in 1914.²¹

It has not been ascertained whether Stout's landholdings included the land at 115, 117 and 119 Lexton Street at the time of his death. However, these sites were owned by his grandsons, Stephen Joseph Lingham, William Gordon Lingham and Victor John "Jack" Lingham respectively, as early as 1914.

House Building at 119 Lexton Street

It was in 1916 when Victor "Jack" Lingham built the brick Federation styled house at 119 Lexton Street.²² Originally addressed as 113c Lexton Street, the property was sold to John and Elizabeth White in 1922 for £800.²³ The extent of the property was the house block at 119 Lexton Street, together with an additional 3 acres of nearby land that appears to have been leased. Elizabeth Jane "Bessie" White, daughter of John and Elizabeth White, married Harry Lingham (brother of Stephen, William and Jack) and her memories of the property at 119 Lexton Street are as follows:

Our house was a nice little brick house. We had electricity which we thought was wonderful after filling kerosene lamps and using candles all our lives. Just to flick a switch to get light was so convenient! There was a fuel stove with a single oven. In other rooms we had grates for wood fires. We had a wood chip heater in the bathroom. It had to be lit to heat up water for a bath. This

20 Portion of map, Township of Ballarat, sheet 2, 1964, Planning Department, City of Ballarat.

21 Certificate of Title, Land Title Office, Melbourne: Vol 1416 Fol 283135.

22 Database of City of Ballarat Permit Books 1910-1945, Planning Department, City of Ballarat.

23 Family history notes and oral history provided by Margaret Wright, granddaughter of John White, June 2005.

was rather handy after having to carry buckets of hot water from the wash house. We still used a copper and cement troughs to do out washing, but we had an electric iron.²⁴

An early (undated) photograph of the house is provided as Figure 3.03. It shows that the house has changed little since the early 20th century. Today, the decorative verandah brackets have been removed, window hoods have been added and the hedge has grown into a tall front barrier (although the original timber post and woven wire fence still survives within it). The remainder of the house: roof forms, windows, gable infill, chimneys, and construction are largely intact.

Figure 3.03: 119 Lexton Street, n.d [c.1925?]. Source: Margaret Wright, Queenscliff, June 2005.

John White died in 1931 and c.1932 the house was let until it was sold in 1936 for £600.²⁵ The Ballarat Authority Drainage Plan for 1934 (Figure 3.04) shows that the subject house formed one of a number of houses along this stretch of the street at that time. The immediately neighbouring dwellings at 115 and 117 Lexton Street were built as the residences of Jack Lingham's brothers, Stephen and William Lingham respectively. These dwellings were similarly constructed in brick and in Federation styles.

In 1941, the house was occupied by George H.J. Satchell, while Mrs P.M. Martin was recorded as occupier in 1946. In 1956, Lawrence Holland lived at 119 Lexton Street.

24 Family history notes and oral history provided by Margaret Wright, granddaughter of John White, June 2005.

25 Family history notes and oral history provided by Margaret Wright, granddaughter of John White, June 2005.

Figure 3.04: Ballarat Sewerage Authority Plan, 1934 [check]. Source: Wendy Jacobs.

Stout and Lingham Families

It was from the 1850s when the Stout and Lingham families are recorded as residents of Ballarat. Stephen Edward Lingham Snr (grandfather of Stephen Joseph, William Gordon and Victor John Lingham) was a miner, grocer and storekeeper and was reportedly at the Eureka uprising. His son, Stephen Edward Lingham Jnr married Joseph Stout's daughter, Margaret Hannah. Stout had seven children however only Margaret and a son, Joseph Jnr, lived to adulthood, hence the reason why his grandchildren benefited from his estate.²⁶ By 1904 and until at least 1920, Stout's North View Villa was occupied by Stephen E. Lingham.

3.2 Physical Evidence

The house at 119 Lexton Street has a regular front setback (equivalent to the neighbouring dwellings) comprising an open grassed area, perimeter garden beds and some trees. There is a concrete and brick paved driveway at the side that leads to a rear gabled garage. The front is bound by an early hedge (approximately 2500 mm high) which is grown through an early timber post and woven wire fence that survives insitu.

The asymmetrical, detached, face red brick, single storey, Federation styled house is characterized by a steeply pitched and recessive hipped roof form, together with minor gables that project at the front and side that are linked by a return verandah formed under the main roof. These roof forms are clad in deep red painted galvanized corrugated steel. Two early face brick chimneys with multi-corbelled tops adorn the roofline. The front chimney also has an early terra cotta pot. Modest overhangs with exposed timber rafters are features of the eaves.

²⁶ Family history research using Victorian BDM indexes, directories and land records, May 2005; Justin Corfield, Dorothy Wickham and Clare Gervasoni, *The Eureka Encyclopaedia*, Ballarat Heritage Services, Ballarat, 2005, p. 332.

An early feature of the design is the return verandah. It is supported by timber posts and has a verandah floor with early face brick base walls. The original verandah brackets are missing.

Other early features of the design include the timber framed double hung windows (including the bank of three on the gable ends), small timber framed leadlight window under the verandah at the side, timber framed front doorway with highlight above, timber gable brackets and the decorative gable infill (paneling and timber battening). The window hoods have been introduced.

3.3 Comparative Analysis

The house at 119 Lexton Street forms one of a group of three intact, brick Federation styled dwellings in this part of Lexton Street. This dwelling is one of the more substantial, as especially defined by its return verandah, elaborate gable infill and its scale with multiple roof forms. Although the window hoods at the side have been introduced and the original verandah brackets are missing, the dwelling is highly intact and clearly reflective of its original Federation design qualities.

All three dwellings form an important small group of Federation styled houses in this part of the street and all are historically associated with the Lingham family.

3.4 Statement of Significance

The house at 119 Lexton Street, Ballarat, has significance as a largely intact example of a Federation style. Built in 1916 for Victor John "Jack" Lingham, the site and the house have long-term associations with the Lingham family. The house also has significance as one of group of three similarly constructed and styled dwellings in this part of Lexton Street. Each house was built for a Lingham brother and given the historical connections and architectural integrity of the houses as a small group, the significance of the dwelling at 119 Lexton Street also relies on the retention of the adjacent dwellings at 115 and 117 Lexton Street. The house at 119 Lexton Street appears to be in good condition when viewed from the street. The front hedge and surviving timber post and woven wire fence also contribute to the significance of the place.

The house at 119 Lexton Street is **architecturally** significant at a **LOCAL** level (AHC D.2). It demonstrates original design qualities of a Federation style. These qualities include the steeply pitched and recessive hipped roof form, together with minor gables that project at the front and side which are linked by a return verandah formed under the main roof. Other intact or appropriate qualities include the asymmetrical and detached composition, single storey height, face brick wall construction, galvanized corrugated steel roof cladding, two face brick chimneys with multi-corbelled tops (including the terra cotta pot on the front chimney), modest eaves with exposed timber rafters, timber verandah posts, face brick wall bases to the elevated verandah floor, timber framed double hung windows (including the bank of three on the gable ends), small timber framed leadlight window under the verandah at the side, timber framed front doorway with highlight above, timber gable brackets and the decorative gable infill (paneling and timber battening). The mature front hedge and surviving timber post and woven wire fence also contribute to the significance of the place.

The house at 119 Lexton Street is **historically** significant at a **LOCAL** level (AHC A.2, H.1). It is particularly associated with Victor John "Jack" Lingham, original owner in 1916. Victor John "Jack" Lingham was the brother of Stephen

and William G. Lingham, who both built similar Federation styled houses on adjoining allotments at 115 and 117 Lexton Street in the early 20th century. The Lingham brothers were the grandsons of Joseph Stout, gentleman, of the adjoining 3-acre property known as 'North View Villa' fronting Burnbank Street. This property, along with the house at 119 Lexton Street, was purchased by John and Elizabeth White (whose son in-law was Harry Lingham, another member of the Lingham family). Both the Stout and Lingham families were early families of Ballarat, having resided there since the 1850s, with the Lingham family originally involved with mining, storekeeping and reportedly the Eureka uprising.

Overall, the house at 119 Lexton Street is of **LOCAL** significance.

3.5 Recommendations

Rationale to Heritage Significance

In accordance with the Victoria Planning Provision (VPP): Applying the Heritage Overlay, the property at 119 Lexton Street has been assessed against the relevant Criteria for the Register of the National Estate. This assessment has determined that the property has sufficient cultural significance to warrant its retention by its inclusion as a heritage overlay in the Ballarat Planning Scheme.

The property at 119 Lexton Street is considered to meet the following relevant Criteria:

A.4: Importance for its association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

H.1: Importance for close associations with individual whose activities have been significant within the history of the nation, State or region.

It has been clearly documented with historical evidence that the dwelling at 119 Lexton Street has direct associations with Victor John "Jack" Lingham, original owner and builder from 1916. The Lingham family has long associations with adjoining allotments in the area, and these associations contribute to an understanding of the development of the land throughout the 19th and early 20th centuries. Their associations also provide an appreciation for the similarly constructed and designed group of dwellings at 115, 117 and 119 Lexton Street.

D.2: Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, custom, process, land-use, function, design or technique).

The dwelling at 119 Lexton Street is large intact and representative example of a Federation style. The integrity of the dwelling and its design qualities has been clearly documented. The existing dwelling has altered little over the years, as shown in the photograph of the property in the early 20th century. The design of the dwelling also contributes to the small collection of three Federation styled dwellings in this part of Lexton Street. The design qualities of these dwellings present an understanding of the way of life and customs of the three Lingham brothers between 1914 and 1919, as well as being predominantly intact examples of their type.

Recommendations

It is recommended that the property at 119 Lexton Street be included as an individual heritage overlay in the Ballarat Planning Scheme. It is further recommended that the following apply in the Schedule to the Heritage Overlay:

- External paint controls
- Front hedge & timber post & woven wire fence not be exempt under Clause 43.01-4.

Opportunities are also available to reconstruct the decorative verandah brackets, using the early photograph of the house (Figure 3.03) as a guide.