

Heritage Council

Northern Territory

Front Cover:
Ross Smith Memorial
Glenn Campbell

Heritage Council
GPO Box 4198
Darwin NT 0801

Tel: 08 8999 5039
Email: heritagecouncil@nt.gov.au

Contents

Message from the Chairperson	1
Highlights	2
The <i>Heritage Act</i> and the role of Council	3
Council Members	4
Meetings	6
Assessment and Declaration	7
Work Approvals	11
Conservation and Management	12
Policy and Strategy	13
Appendix	15

Message from the Chairperson

2016-17 was a year of steady achievement for the Heritage Council. There were six additions to the NT Heritage Register, and there are now over 300 places and objects on the Register.

A new Government was elected in August 2016, and this brought some major changes to the machinery of Government. The Heritage Council now sits within the Department of Tourism and Culture, which has responsibility not just for Heritage Conservation, but also Tourism, Parks and Wildlife, and Arts and Museums.

I believe this to be a very positive development, and we have already witnessed some initiatives and synergies resultant from this re-structure. I am excited by how 'Heritage Tourism' can 'value-add' to a future Tourism marketing strategy for the Territory.

On behalf of the Council, I have been able to make some significant headway on a range of issues, including heritage trails and signage. I have successfully lobbied for additional resources to be directed to the Hermannsburg Historic Precinct (west of Alice Springs), and I continue to have a keen interest in what might be possible at Newcastle Waters.

The Council met in Alice Springs in September 2016, and enjoyed a visit to the Alcoota Fossil Beds, situated north-east of Alice Springs. This is truly a unique place with the potential for a significant well-managed future.

In June 2017, the Council travelled to Katherine and Timber Creek. It was a special privilege to meet Traditional Owners and other stakeholders in the

region, and to visit the old Bullita Homestead and hear Council member Roger Steele talk of life there in the 1950s, when he worked there as a stockman.

I attended the annual meeting of the Heritage Chairs and Officials of Australia and New Zealand (HCOANZ) in Adelaide in May 2017. There was a great deal of stimulating discussion, and lots of opportunities to learn how things are done in other jurisdictions.

A visit to the historic copper mining town of Burra, in South Australia's mid north, which is associated with the 'foundation stone' of Heritage Planning, the 'Burra Charter', was indeed a significant journey.

On a sad note, in April 2017 we received the news that Dr Mickey Dewar had passed away. Mickey was a long-serving member of the former Heritage Advisory Council, and then the Heritage Council, until her retirement in May 2014. Mickey was a wonderful person who made an absolutely outstanding contribution to the conservation of the unique heritage of the Northern Territory, and she will be sorely missed.

MR WAYNE KRAFT

Highlights

- Council assessed the significance of five places nominated to the NT Heritage Register.
- Four places were gazetted as heritage places and two objects as heritage objects.
- A total of 16 projects were funded to a value of \$271 517 under the NT Heritage Grants Program.

.....

The *Heritage Act* and the role of Council

The object of the *Heritage Act* is to provide for the conservation of the Northern Territory's cultural and natural heritage.

The Act is broad in its scope. It automatically protects all Aboriginal and Macassan archaeological places and objects, and has the capacity to automatically protect other classes of places.

The *Heritage Act* commenced on 1 October 2012.

The functions of the Heritage Council are set out in Section 125 of the Act, and are:

- (a) To assess the heritage significance of places and objects;
- (b) To recommend to the Minister the declaration of places and objects to be heritage places and objects;
- (c) To recommend to the Minister the revocation of the declaration for heritage places and objects;
- (d) To advise the Minister on the conservation, use and management of heritage places and objects;
- (e) To advise the Minister about the carrying out of work on a heritage place or object and to decide applications for work approvals other than applications for major work;
- (f) To promote, as it considers appropriate, the public use and enjoyment of heritage places and objects in a way that is consistent with the conservation of the heritage significance of the places and objects;
- (g) To facilitate public education and programs about the Territory's cultural and natural heritage;
- (h) To advise the Minister on financial incentives or concessions for heritage agreements (either in general or on particular agreements);
- (i) To advise the Minister on matters affecting the Territory's cultural and natural heritage;
- (j) To perform other functions conferred under this or another Act or as directed by the Minister.

Council Members

The *Heritage Act* provides for a Council of eleven members. One is the nominee of the Chief Executive; the others are appointed by the Minister. There are nominees from four organisations.

The following members were appointed from 1 October 2015, and served for the duration of 2016-17:

Mr Wayne Kraft (CHAIRPERSON)

Wayne lives in Alice Springs and for many years was the owner of the iconic Overlanders Steakhouse. A resident of the NT for over 40 years, he has also lived and worked in Tennant Creek, Darwin and Barrow Creek. He is a past Member (and Chairman) of the Board of the Museum and Art Gallery of the NT.

Mr Roger Steele (DEPUTY CHAIRPERSON)

Roger Steele has been a resident of the NT since 1948. Roger worked in the pastoral industry, then as an insurance agent and manager. He served in the first Northern Territory Legislative Assembly, holding various Ministerial roles. He was Speaker of the Assembly from 1984 to 1986. Roger founded the Gregory National Park, and has a keen interest in outback Australia and public affairs.

Ms Elizabeth Close

Elizabeth is the Director of the National Trust of Australia (Northern Territory), and is the National Trust's nominee on the Heritage Council. With a background in history, education and museums, she holds a Masters degree in Cultural Heritage, and is a professional member of ICOMOS.

Left to right: Steven Hennessy; Allan Garraway; Daniel Measures; Allison Bitar; Roger Steele; Elizabeth Close; Frank Ahmat; Roger Harris; Alex Nelson; Wayne Kraft; and MaryAnn Bin-Sallik.

Mr Allan Garraway

Allan has a background in accounting and commerce, and is the nominee of the Property Council of Australia (Northern Territory). He has a particular interest in appropriate development in the Darwin CBD.

Mr Steven Hennessy

Steven is the nominee of the Local Government Association of the Northern Territory. Steven has been in Timber Creek since 2005, and is a previous Mayor of the Victoria Daly Shire. He has taken a keen interest in the conservation of the Timber Creek Police Museum.

Ms Allison Bitar

Allison is an Anthropologist Project Officer at the Aboriginal Areas Protection Authority and is the Aboriginal Areas Protection Authority's nominee on the Heritage Council. Allison has a background in indigenous heritage conservation, town planning and policy.

Mr Roger Harris

Roger has been a Director of Alice Springs Commercial Broadcasters (ASCB) and Coastal Broadcasters since 1989, and has been General Manager of ASCB since 1991. He has a background in retail and Broadcast Engineering.

Mr Alexander Nelson

Alex is a lifetime resident of Alice Springs with experience in primary industry research, politics and the media. He has a keen interest in the contemporary history of Central Australia.

Mr Frank Ahmat

Frank is a long time Territorian. He worked for the public service for 43 years. He comes from a long time Territory family, is a well-known sportsman and has been on various sporting club boards and committees.

Mr Daniel Measures

Daniel is a lifetime resident of Alice Springs and Tennant Creek where he has experience in media and the establishment, management and implementation of the Barkly Work Camp under the 'New Era in Corrections'. He has an avid interest in the general history of Central Australia and the Barkly Region.

Professor MaryAnn Bin-Sallik

(NOMINEE OF THE CHIEF EXECUTIVE)

MaryAnn is a Territorian and Emeritus Professor at Charles Darwin University. She holds both a Master's Degree and Doctorate from Harvard University and is a respected academic both nationally and internationally who specializes in Indigenous cultures, histories and heritage. She is also a former nurse with seventeen years' experience working in Darwin and various remote Territory locations.

Meetings

Council is required under the terms of the *Heritage Act* to meet at least four times per year.

In 2016-17 Council met four times, as follows:

- 1 September 2016
- 2 December 2016
- 10 February 2017
- 1 June 2017

Council also met 'out of session' on the following dates:

- 26 July 2016
- 27 April 2017

.....

.....

Assessment and Declaration

Nominations

The heritage listing process starts with someone nominating a place or object for heritage listing.

The Council received a nomination for one place during the year, as follows:

- John Veal Electronic Distance Measurement Equipment (EDM) Baseline, Howard Springs Pine Forest

Council accepted this nomination.

Assessments

Once it has accepted a nomination, Council must apply the heritage assessment criteria set out in the Act, in order to determine whether the place is of heritage significance.

The heritage assessment criteria for a place or object are set out in section 11 of the *Heritage Act*, and are as follows:

- (a) Whether it is important to the course, or pattern, of the Territory's cultural or natural history;
- (b) Whether it possesses uncommon, rare or endangered aspects of the Territory's cultural or natural history.
- (c) Whether it has potential to yield information that will contribute to an understanding of the Territory's cultural or natural history;

Above: 12 Schultze Street Darwin

- (d) Whether it is important in demonstrating the principal characteristics of a class of cultural or natural places or environments;
- (e) Whether it is important in exhibiting particular aesthetic characteristics;
- (f) Whether it is important in demonstrating a high degree of creative or technical achievement during a particular period;
- (g) Whether it has a strong or special association with a particular community or cultural group for social, cultural or spiritual reasons, including the significance of a place to Aboriginal people as part of their continuing and developing cultural traditions;
- (h) Whether it has a special association with the life or works of a person, or group of persons, of importance in the Territory's history.

The Council assessed the significance of five places, as follows:

- Seven Mile Aerodrome
- 44 Smith Street Darwin
- Remains of Spitfire A58-2, located in Litchfield National Park
- John Veal Electronic Distance Measurement Baseline
- Chan Building, Darwin

On 10 February 2017, after the Council had considered an assessment report in relation to the wreck of RAAF Spitfire A58-2, it requested a further report on whether this wreck site, along with other World War II wreck sites, should be permanently protected by assessing aircraft wreck sites as a class of place.

On 1 June 2017, the Council considered an assessment report in relation to historic aircraft wreck sites in the Northern Territory, and resolved to request more information.

Declared heritage places and objects

Once Council has completed the assessment process, it has to decide whether or not the place or object is significant.

If so, then the Council invites submissions as to whether the place or object should be permanently declared as a heritage place or heritage object.

After considering all the submissions made, the Council is then required to make a recommendation to the Minister. The Minister has the final decision as to whether a place or object is permanently declared as a heritage place or object.

In 2016-17, four places were permanently declared as heritage places, and two objects as heritage objects:

- Raggatt's Structure
- Diesel Locomotive NSU63 (object)
- 12 Schultze Street Darwin
- Chain Calibration Site, Alice Springs
- Ross Smith Memorial
- Mitsubishi A6M2b Zero BII-124 (object)

Opposite: Raggatt's Structure

Above: Diesel Locomotive NSU63 (object)

Refusals

In 2016-17, the Minister refused to declare one place as a heritage place, the WWII Steam Locomotive Servicing Facility at Adelaide River.

Revocations

The Minister did not revoke the declaration of any places or objects in 2016-17.

The State of the Register

The NT Heritage Register now has a total of 302 places and objects that have been declared as heritage places and objects since the commencement of the *Heritage Conservation Act* in 1991.

Under the transitional provisions of the new *Heritage Act*, all places and objects declared under the old Act have the same status under the new Act. A complete list of all declared places and objects as at 30 June 2017 is provided at Appendix One.

The register can be searched at nt.gov.au/heritageregister

.....

Top Left: Chain Calibration Site, Alice Springs
Bottom Left: Mitsubishi A6M2b Zero BII-124 (object)
Right: Ross Smith Memorial

Work Approvals

The Heritage Council gave permission for the following work to proceed, on the basis that it was minor work:

NAME OF PLACE	NATURE OF WORK	DATE OF DECISION
71 Bath St, Alice Springs	Internal alterations, landscaping	3 August 2016
Hermannsburg Historic Precinct	Conversion of part of Old Mechanics Shed into an Art Gallery	19 December 2016
Hermannsburg Historic Precinct	New structure over entry gate	19 December 2016
Hermannsburg Historic Precinct	Replacement of fence near entry	19 December 2016
Darwin Botanic Gardens	New retaining wall	19 December 2016
86 Hartley Street, Alice Springs	Installation of walkway, water feature and pergola in front yard of property	17 March 2017
82 Hartley Street, Alice Springs	Installation of covered walkway between main building and external bathrooms	17 March 2017
The Old Hartley Street School, 39 Hartley Street, Alice Springs	Demolition of existing non-original fabric & upgrade to WC and kitchenette	17 March 2017

The Heritage Council made recommendations to the Minister in relation to the following work (considered to be major work), under the terms of the *Heritage Act*:

NAME OF PLACE	NATURE OF WORK	COUNCIL'S RECOMMENDATION	MINISTER'S DECISION
Stuart Park	Tree replacement program	Approve with conditions	Approved 3 August 2016
Pee Wee's Restaurant	Alterations to restaurant, landscaping	Approve	Approved 4 August 2016
Northern Gas Pipeline	Construction of Northern Gas Pipeline	Approve with conditions	Approved 26 April 2017

Conservation and Management

NT Heritage Grants Program

Owners of heritage places not in Government hands are eligible for assistance under the NT Heritage Grants Program (NTHGP). The Heritage Council's role is to assess applications received under the NTHGP, and to make recommendations to the Minister about funding.

In 2016-17, a total of 16 projects were funded to a value of \$271 517 as follows:

ORGANISATION	PROJECT	AMOUNT
Alice Springs Lutheran Church Inc	Repair and Restoration Old Lutheran Church Alice Springs	\$3 040
Alice Springs Uniting Church	Adelaide House and John Flynn Memorial Church	\$9 975
Batchelor Museum Development Association Inc (BMDA)	External Painting to Museum Buildings	\$5 500
CatholicCare NT	Completion of Restoration works at the Old Catholic Church 6 Hartley Street Alice Springs	\$20 000
Central Land Council	The Jay Creek Cemetery Restoration	\$29 998
Christ the King Parish	Repairs to Parish Sidney Williams Hut	\$37 300
Darwin Military Museum	Silence of the Guns book project; A history of the East Point Heritage site	\$4 324
Fannie Bay History & Heritage Society Inc.	Honouring our Pioneer Aviators	\$900
Friends of the North Australia Railway Inc.	Serving Counter for 1889 Railway Refreshment Rooms	\$19 000
Gemtree Caravan Park	History Board Display old Mt Riddock Homestead	\$21 060
Heritage Alice Springs Incorporated	Chapman House Re-roofing Work	\$19 600
National Trust Australia (NT)	Alice Springs Heritage Festival 2017	\$6 000
National Trust Australia (NT)	Darwin Heritage Festival 2017	\$6 000
Northern Land Council	Heritage Grant for Wardaman	\$29 929
The Synod of the Diocese of the Northern Territory	Security Screening Doors and Windows St Marys Chapel Alice Springs	\$8 891
Finke River Mission	Conservation work, Hermannsburg	\$50 000
TOTAL		\$271 517

Conservation Program for Government-owned Heritage Assets

The Conservation Program for Government-owned Heritage Assets had a budget of \$675 000 in 2016-17.

The implementation of the Program is an operational matter for the Department of Tourism and Culture. Council is involved when work approvals are required, and is provided with an annual update on work completed under the Program.

.....

Policy and Strategy

The Annual meeting of the Heritage Chairs and Officials of Australia and New Zealand (HCOANZ) was held in Adelaide from 8 – 10 May 2017. Chairperson Wayne Kraft attended, along with Michael Wells (Director Heritage Branch).

On Monday 8 May 2017, there was a site visit to the historic mining town of Burra, the birthplace of the 'Burra Charter'.

On Tuesday 9 May 2017, there was a Chairs' Forum which included discussion on the following topics:

- Citizen Science
- Augmented reality and artificial intelligence in relation to tourism
- State of Environment Report

On Wednesday 10 May 2017, there was an 'officials only' meeting, dealing mainly with operational issues including a proposed Australian Quality Heritage Framework, and the National Heritage Listing Process.

.....

Appendix

Declared heritage places and objects as of 30 June 2017

(*indicates new listing this year)

A

Adelaide House
Adelaide River Pioneer Cemetery
Adelaide River Railway Siding and Bridge
Adelaide River War Cemetery and
Wartime Civilian Cemetery
Administrator's Office
Aileron Homestead
Albert Namatjira's House
Albert Namatjira Memorial
Alcoota Fossil Beds
Alice Springs General Cemetery
Alice Springs Heritage Precinct
Alice Springs Post Office (Former)
Alice Springs Telegraph Station Historical Reserve
Alice Well Police Station and Well
Anna's Reservoir Conservation Reserve
Angurugu Heritage Precinct
Angurugu Mission House No. 2
Anthony Lagoon; Davey Paxman Steam
Engine; 1906 and 1945 Cattle Dips; and
Police Tracker's Quarters and Gaol.
Anzac Hill Memorial
Araluen Homestead Precinct
Avon Downs Homestead

B

Bamboo Creek Tin Mine
Banka Banka mudbrick homestead
Barrow Creek Hotel
Barrow Creek Telegraph Station
Batchelor Primary School (former)
Beatrice Hill Well and Stone Wall fences
Betty Bomber, Cox Peninsula
Birdum Historic Township
Blyth Homestead
Boab Tree, Cavenagh Street, Darwin
Bonney Well
Bonrook Station (Old)

Booya (shipwreck)
Borroloola Police Station Museum
Bowson's Hut
Bradshaw's Homestead
Bradshaw's Packhorse Cutting
Brock's Creek Cemetery
Brock's Creek Chinatown and Temple Site
Brock's Creek Township, Railway Siding
and Military Detention Barracks
Brown's Mart
Bullita Station Homestead Precinct and Stockyard
Bullock Creek Fossil Site
Burrundie Explosives Magazine
Butterfly Gorge
B-24D Liberator 'Nothing Sacred'
B24-J Liberator Aircraft Wreck Site

C

'Catalina 1', Darwin Harbour
'Catalina 4', East Arm
'Catalina 5', East Arm
'Catalina 6', East Arm
Cape Don Lighthouse Complex
Catholic Church Precinct, Alice Springs
Chain Calibration Site, Alice Springs*
Chambers Pillar Historical Reserve
Channel Island Leprosarium and Reefs
Charlie Rye's House, Alice Springs
Charlotte Waters Telegraph Station ruins
Christ Church Cathedral Heritage Precinct
Christ the King Church and Sidney Williams Hut
Climbing Dune, Jessie Gap Locality
Commonwealth Bank
Connellan Hangar
Courthouse Building, Alice Springs (Old)
CWA/Red Cross Shop
CWA Rooms, Alice Springs (Former)
Cypress Pine Overland Telegraph Poles
C47 plane wreck A65-115 in Fannie Bay

D

Daly River Copper Mine and Graves
Daly Waters Aviation Complex
Darwin Botanic Gardens
Darwin Cenotaph
Defence 16 Mile Camp, Lambrick Avenue
Degaussing Range, Darwin Harbour
Delissaville Cemetery
Diesel Locomotive NSU63 (object)*
Djirurri Rock Shelter, Arnhem Land
Driffield Mine Site
Drovers Rest Boab Precinct

E

East Point Fortifications
88 Mile Burrell Creek WWII Chemical Warfare
Storage and Maintenance Depot and Camp Site
Eldo Rocket Shelters
Elsey Memorial Cemetery
Emungalan Cemetery
Emungalan Wheel Rim Shrinkage Pit
Escape Cliffs
Ewaninga Conservation Reserve

F

Fannie Bay Gaol
Fenton Airfield
Fergusson River Overland Telegraph
Line Pylons and Oppenheimer Poles
Fergusson River Railway Bridge and Boiler
Flying Fox, Daly Waters
Flynn's Farm
Fogg Dam
Former Reserve Bank
Fort Wellington, Cobourg Peninsula
Francis Bay Explosives Complex
Frew Ponds Overland Telegraph
Line Memorial Reserve
Frog Hollow

G

Gardens Road Cemetery
Ghan's Bore
Gilbert Well
Goolam Rasool Nazar's grave Alice Springs

Government Battery and Cyanide Works, Arltunga
Government House
Gregory's Tree
Grove Hill Hotel
Gurindji Wave Hill Walk Off Route

H

Hamilton Downs Station (Old)
Hartley Street School (Old)
Harts Range Mica Mining Complex
Heavitree Gap Police Station Historic Reserve
Heenan Building
Helen Springs Quarry (Kurutiti)
Henbury Meteorites Conservation Reserve
Hermannsburg Cemetery (Old)
Hermannsburg Historic Village
Higgins Theatre
Hope Inlet Archaeological Sites
Hore's Homestead
Hughes Avenue
Hunter House

I

Illamurta Springs Conservation Reserve

J

Jasper Gorge
John Flynn Memorial Church, Alice Springs
John Flynn's Grave Historical Reserve
John William Ogilvie Bennett Memorial

K

Kaporilja Springs
Katherine Overland Telegraph Pylons
Katherine Railway Precinct
Kelat (shipwreck)
Kintore Caves Nature Reserve
Knott's Crossing
Kohinoor Adit
Koolendong Waterhole Boabs

L

Little Flower Mission and Cemetery
Lot 5601 Town of Darwin (Qantas Hangar)

Lots 7733-7736 Town of Alice Springs
(Railway Cottages)
Ludmilla Saltpan
Lutheran Church (Old)
Lyons Cottage - BAT House

M

MacClark (Acacia peuce) Conservation Reserve
Manbulloo Airfield and Abattoir
Maranboy Mining Precinct
Mastertons Cave and Garden
McLachlan's Tree
Methodist Manse (Former)
Milingimbi Mud Brick Houses
Milkwood Tree corner Woods and Foelsche Street
Mitsubishi A6M2b Zero BII-124*
Mt Riddock Cemetery
Mt Riddock Homestead (Old)
Munmarlary Homestead
Murrarji Track
Myilly Point Precinct
Myrtle Villa Date Palm

N

Naval Oil Tunnels (No.s 5 & 6)
Navy Victualling Yards
N'Dhala Gorge Nature Park
Neutral Junction Homestead (Old)
Newcastle Waters Township
NF5 Locomotive, NABP13 Carriage, and Ghan
Washing and Maintenance Shed, Pine Creek
Noltenius Billabong and Grave
North Australia Railway Corridor - The Narrows
North Australia Railway remnants at Pine Creek
9 Aust. Advanced Ordnance Depot
1960's "TJ" series Bedford Truck

O

Observation Post, Sandy Creek
O'Keeffe House
Old Admiralty House
Old Andado Station
Old Batchelor Hospital
Old MacDonald Downs Homestead
Old Mount Riddock Homestead (object)

Old Owen Springs Homestead Complex
Old Postmaster's Residence, Tennant Creek
Olive Pink Botanic Parks
Original Glen Helen Homestead Ruins

P

Palmerston Cemetery
Peel's Well
Pine Creek Bakery
Pine Creek Butchery (Old)
Pine Creek Post and Office Repeater Station
Pine Creek Railway Precinct
Pitchi Richi Sanctuary
Playford Club Hotel (Old)
Powell Creek Telegraph Station
Puritjarra Rock Shelter

Q

Quarantine Anti-Aircraft Battery Site

R

RAAF Explosives Storage Area (Former)
Raggatt's Structure*
Remnant No. 6 Oil Tank
Repeater Station Alice Springs (Former)
Robert Czako Mural on the wall of
Saint Mary's Chapel Alice Springs
Roper River Overland Telegraph Construction Depot
Roper River Police Station
Ross Smith Memorial*
Ross River Homestead
Rumbalara Ochre Mine
Rum Jungle Mine Manager's House
Rum Jungle Single Women's Quarters, Batchelor
Ryan Well Reserve

S

St Barbara's Church, Batchelor
Sandfly Steam Locomotive
Seven Mile Aerodrome, Alice Springs
Silver Bullets (old Timber Creek School)
Smith Point Beacon
Smith Street Stone Kerb and Milkwood Trees
Snake Creek Armament Depot

Southport Cemetery and Former Southport
Police Station & Telegraph Station site
Spencer Hill WWII Sites
Spencer Hill Seismic Vault
Springhill Battery
Springvale Homestead Complex
SS Ellengowan
State Square Banyan Tree
Steam Pump House
Stella Maris Hostel
Stone Hut (Old)
Strauss Airstrip
Stuart Memorial Cemetery
Stuart Town Gaol
Sue Wah Chin Building
17 Shepherd Street

T

Tennant Creek Hospital Outpatients Department
Tennant Creek Telegraph Station
The Residency, Alice Springs
Timber Creek Police Station Precinct
Tnorala (Gosse Bluff) Conservation Reserve
Totem Theatre, Alice Springs
Town Hall Ruins
Tree of Knowledge
Trestle Bridge and NAR (North Australian
Railway) Corridor Katherine
Tunck's Store (Former)
Twelve Mile Chinatown (Settlement and Battery)
12 Schultze Street Darwin*

U

Ucharonidge Station
Union Camp
Uniya Station

V

Vestey's Tank
VH-CLW Heron Aircraft
Victoria Settlement Historical Reserve
Virginia Townsite Survey Markers

W

Warloch Ponds Road Bridge
Warloch Ponds NAR Bridge
Warruwi Church
Well (48 Bath Street, Alice Springs)
Westpac Bank
Wimmera Home, VRD
Winnecke Goldfields 'Cemetery'
Wishart Siding and Fettler's Mess
Woolngi Mine and Settlement
Wreck of the Huddersfield
Wreck of the Young Australian
WWII Coomalie Airstrip
WWII Defence Position, Zuccoli
WWII Gorrie Airfield Precinct
WWII Gun Emplacement Wagait Beach
WWII Hughes Airfield
WWII K5 Anti-Aircraft Gun Battery Site
WWII Larrimah Telephone Repeater
Station and Powerhouse
WWII Noonamah Railway Siding and Stores Depot
WWII Noonamah Oval and Cricket Pitch
WWII Observation Posts, Casuarina Coastal Reserve
WWII Pell Airfield A4RSU Workshop
Site and Main Camp Site
WWII RAAF Ops Room
WWII RAAF No.1 Medical Receiving Station
WWII Shipwrecks, Darwin Harbour
WWII Sidney Williams Hut, Stuart Park
WWII Strauss Airfield Anti Aircraft Gun Emplacement
WWII Winnellie Camp
Wurrwurrwuy Stone Pictures

Y

Yarar Rockshelter
Yuendumu Iron Building

