

Attachment 2 – Heritage Items for Schedule 5 of the Cumberland LEP

Currently listed items under the three (3) Local Environmental Plans (LEPs), within the Cumberland LGA, to be carried across to the new Cumberland LEP.

Note – ID numbers are per the respective existing LEP – these will ID numbers will be updated for the consolidated list in Schedule 5 of the Cumberland LEP.

Auburn LEP

ID	NAME	ADDRESS	SUBURB
PART 1 HERITAGE ITEMS			
I18	St Joseph’s Hospital (former Duncraggan Hall)	Southwest corner of Alice Street and Normanby Road	Auburn
I5	Eucalyptus mollucana, Auburn Public School	Northeast corner of Auburn Road and Beatrice Street located in the grounds of Auburn Public School	Auburn
I15	Jack Lang Plaque	4 Auburn Road	Auburn
I6	Dwelling	245 Auburn Road	Auburn
I3	Auburn Botanic Gardens	Chisholm Road	Auburn
I7	Dwelling	258 Cumberland Road	Auburn
I8	Dwelling	31 Gelibolu Parade	Auburn
I19	St Phillips Anglican Family Church	48 Hall Street (corner of Macquarie Road and Hall Street)	Auburn
I2	Auburn Baptist Church	16 Harrow Road	Auburn
I22	Victorian Dwelling	25 Harrow Road	Auburn
I21	Uniting Church Auburn Parish and adjacent Victory Hall	Northeast corner of Helena Street and Harrow Road	Auburn
I9	Dwelling	3 Kihilla Street	Auburn
I10	Dwelling	8 Mary Street	Auburn
I17	Lea’s Temperance Hall (former)	24 Mary Street	Auburn
I1790	Electricity Substation No 167	93 Parramatta Road and 2 Silverwater Road	Auburn
I4	Auburn North Public School and Ficus macrophylla, Moreton Bay Fig Tree	153–159 Parramatta Road	Auburn
I11	Dwelling	16 Queen Street	Auburn
I1	Auburn Ambulance Station	54 Queen Street	Auburn
I16	Keighery Hotel	51 Rawson Street	Auburn
I12	Grey Box Reserve	Corner of St Johns and Park Roads	Auburn
I13	Horse trough	Corner of Water Street and Auburn Road	Auburn
I14	Inter War Dwelling	21 Yillowra Street	Auburn
I23	Berala Public School	Corner of Clarke Street, Harrow and Auburn Roads	Berala

I25	St Peter Chanel School Hall, Church and Rectory	60–66 Kingsland Road	Berala
I24	Brush Box street trees	Lidbury Street	Berala
I31	Hotel Lidcombe Wyatt Park, Haslams Creek, Lidcombe Pool, Lidcombe	Church Street (corner of John Street)	Lidcombe
I40	Oval, Stormwater Drain	(Main entrance) at Church Street	Lidcombe
I32	Lidcombe Fire Station	37 Church Street	Lidcombe
I26	The Gables	59 East Street	Lidcombe
I28	Dwelling	24 James Street	Lidcombe
I35	Lidcombe Public School and Infants Department	Corner of John Street, Doodson Avenue and Mill Street	Lidcombe
I39	St Joachims Catholic Church, Parish Hall and School	John Street and 7 Mary Street	Lidcombe
I33	Lidcombe Police Station Minali Special School (early twentieth century residence)	11 John Street	Lidcombe
I36		Off Joseph Street	Lidcombe
I37	Railway Hotel	4 Joseph Street (southwest corner of Joseph and Railway Streets)	Lidcombe
I30	Fenton House	35–47 Joseph Street	Lidcombe
I29	Dwelling	53–55 Kerrs Road	Lidcombe
I41	Stand of Eucalyptus microcorys	Olympic Drive	Lidcombe
I20	Stand of Eucalyptus longifolia	Corner of Parramatta and Hill Roads	Lidcombe
I38	Royal Oak Hotel	46-50 Railway Street	Lidcombe
I34	Lidcombe Post Office Clive E Evatt	1A Taylor Street	Lidcombe
I27	Commemorative Plaque	Corner of Yarram and Boorea Street	Lidcombe
I43	Commercial building	20 Amy Street	Regents Park
I44	Regents Park railway station No 1 Section buildings, relics and place	Park Road	Regents Park
I00718		Bounded by East and Railway Streets	Rookwood
			Total Number = 45

PART 2 HERITAGE CONSERVATION AREAS

Former Lidcombe Hospital
C07144 Site

Total Number = 1

PART 3 ARCHAEOLOGICAL SITES

A49	Auburn War Memorial	Northumberland Road, RSL car park (opposite the Auburn RSL)	Auburn
A50	Clyde Marshalling Yards	Rawson Street	Auburn
A01023	Auburn Signal Box	Rawson Street, opposite Karrabah Road	Auburn
A51	Parramatta Road Milestone	South side of Parramatta Road	Auburn

		between Dartbrook and Station Roads	
		South side of Parramatta Road, east of	
		Station Road, east of Delhi Street, east	
		side of railway bridge abutments near	
A52	Parramatta Road Milestone	Birnie Street	Auburn
A53	Berala railway station	Campbell Street	Berala
	Canalisation of Haslams		
	Creek south of Parramatta		
A55	Road	Haslams Creek at Parramatta Road	Lidcombe
	Railway overpass over	Olympic Drive at Church Street and the	
A57	Olympic Drive	Main Suburban Line	Lidcombe
	Parramatta Road, road		
A54	bridge over Haslams Creek	Parramatta Road at Haslams Creek	Lidcombe
		Railway Street, between Mark and	
		East Streets (south side of railway	
A56	Lidcombe Signal Box	lines)	Lidcombe
		South Boundary of LGA, Duck River to	
A59	Water supply pipeline	Joseph Street	Lidcombe
	Lidcombe War Memorial	Wellington Park (corner of James and	
A58	statue	Joseph Streets)	Lidcombe
	Auburn Road, bridge over		
A60	water pipeline	from Albert Street to Pemulwuy	Regents Park
	Rookwood Cemetery or		
A00718	Necropolis	Bounded by East and Railway Streets	Rookwood
			Total Number = 14

PART 4 ABORIGINAL OBJECTS AND ABORIGINAL PLACES OF HERITAGE SIGNIFICANCE

none

Total Number = 0

Holroyd LEP

ID	NAME	ADDRESS	SUBURB
PART 1 HERITAGE ITEMS			
I1	“Targo Mahal”, Federation bungalow	156 Targo Road	Girraween
I2	“Urana”, late Victorian/Federation bungalow	26 Tungarra Road	Girraween
I12	“Pitt Cottage”, late Victorian cottage	114 Pitt Street	Granville
I23	Railway memorial	Woodville Road (corner Crescent Street)	Granville
I24	Late Victorian/Federation cottage	15 Bayfield Road	Greystanes
I25	Remnant tree stands	Damien Avenue	Greystanes
I26	Milestone group, Parramatta to Greystanes	Great Western Highway	Greystanes
I27	House and farm buildings	Hyland Road	Greystanes
I28	Ringrose Primary School	18–36 Ringrose Avenue	Greystanes
I29	Footbridge over Lower Prospect Canal	Albert Street	Guildford
I30	Victorian/Georgian cottage	48 Albert Street	Guildford
I31	Federation/Queen Anne cottage	12 Amherst Street	Guildford
I32	Guildford Public School, circa 1915	1A Apia Street	Guildford
I33	“Kelvin”, Federation/Queen Anne bungalow	67 Berwick Street	Guildford
I34	Federation bungalow	77 Berwick Street	Guildford
I01661	“Linnwood”	11 Byron Road	Guildford
	Guildford School of Arts, community building, circa 1901–		
I36	1925	1 Calliope Street	Guildford
I37	Electricity substation	83 Cardigan Street	Guildford
I38	“Kia Ora”, Federation/Queen Anne cottage	138 Fowler Road	Guildford
I39	“Hazeldene”, late Victorian/Federation/Queen Anne cottage	379 Guildford Road West	Guildford
I40	George McCredie Memorial Church, Federation church, circa 1905	486 Guildford Road West	Guildford
I41	“Carsons”, Federation period cottage	128 Harris Street	Merrylands
I42	Late Victorian cottage	121 Hawksview Street	Merylands
I44	Viaduct carrying main pipelines	Military Road	Guildford
I45	Fibro and weatherboard cottage, circa 1938–1946	11 O’Connor Street	Guildford
I46	“Myrnville”, late Victorian period cottage	45 O’Neill Street	Guildford
I47	Late Victorian cottage	63 O’Neill Street	Guildford

148	Late Victorian/Federation residence	9A Tennyson Parade	Guildford West
149	Inter-war bungalow	33 Tennyson Parade (also known as 33 Woodpark Road)	Guildford West
150	Federation period cottage	20A The Esplanade	Guildford
101629	Pipehead, water supply canal and associated works "Boothtown Aqueduct" (previously Greystanes Aqueduct), Aqueduct Valve House No 1, Aqueduct Valve House No 2, Culvert No 1 under Aqueduct, Culvert No 2 under Aqueduct, Lower Prospect Canal	Frank Street (primary), Bowden Street (alternate), Parkes Street (alternate), Palmer Street (alternate)	Guildford
152	Reserve and garden Goodlet & Smith (brickmaking plant and chimney and Hoffman kiln and chimney)	From Albert Street to Pemulwuy	Guildford West
153	"Hampden", Federation period cottage	23-25 Brickworks Drive	Merrylands-Holroyd
160	Former Council Chambers, circa 1914	10 Alfred Street	Merrylands
161		3 Arcadia Street	Merrylands West
162	Late Victorian period cottage	11 Hilltop Road	Merrylands
163	Greek Orthodox Church Late Victorian cottage/Cumberland Model	29 Holroyd Road	Merrylands
164	Farms Estate "Boori", Victorian Italianate residence and grounds	130 Jersey Road	Merrylands
165		20 Ledger Road	Merrylands
166	Merrylands Public School	49 Matthew Street	Merrylands
167	Merrylands Uniting Church, inter-war church, circa 1928	7 Memorial Avenue	Merrylands-Holroyd Merrylands-Holroyd
168	Electrical substation Merrylands School of Arts, community building, circa 1917-1925	285 Merrylands Road	Merrylands-Holroyd
169		289 Merrylands Road	Merrylands-Holroyd
170	Fire station (inter-war period)	340 Merrylands Road	Merrylands
171	Merrylands Railway Station	Military Road	Merrylands
172	Baby health care centre, circa 1947	10-15 Military Road	Merrylands-Holroyd
174	Merrylands East Primary School, circa 1928	Myee Street	Merrylands
176	Lawson Square Reserve	Price Street	Merrylands
177	Federation period bungalow	56 St Ann Street	Merrylands
178	Federation period (Art Nouveau detailing) residence	7 Villiers Street	Merrylands

I79	Federation period cottage	33 Walker Street	Merrylands
I80	Memorial reserve, historic memorial and cannon	48 Arthur Street (corner Arcadia Street)	Merrylands West
I81	“Sherwood Scrubs”, residence and service wing, summer house, garden, setting and outbuildings	102 Kenyons Road (also known as 74 Sherwood Road)	Merrylands West Merrylands West
I82	Late Victorian cottage	42 Paton Street	West
I85	8 Ledger Road	“Carrington”, Victorian Italianate residence and grounds	Merrylands
I88	Aboriginal flaked stone artefacts	Clunies Ross Street	Pemulwuy
I01662	Prospect Hill	Clunies Ross Street (primary), Butu Wargun Drive (alternate), Reconciliation Road (alternate), Great Western Highway (alternate)	Pemulwuy
I90	Main gate—Boral (formerly known as the Greystanes Gates, circa 1830)	Greystanes Road	Pemulwuy
I109	Bonds administrative building, storage building, cutting room and cotton bale stores	190–220 Dunmore Street	Pendle Hill
I93	Former Bonds Bobbin Mill facade	211–215 Dunmore Street	Pendle Hill
I94	“Dunmore”, Victorian Italianate residence and garden setting	222–266 Dunmore Street	Pendle Hill
I95	“Ashwood House”, Inter-war Georgian Revival residence	268–280 Dunmore Street	Pendle Hill
I96	Pendle Hill Railway Station	Pendle Way	Pendle Hill
I01370 and A8	Prospect Reservoir and surrounding area	1 Picrite Close	Prospect South
I98	“The Wattles”, Victorian/Georgian residence	245 Great Western Highway	Wentworthville
I99	“Rosedale”, late Victorian cottage/ Cumberland Model Farms Estate	50 Jersey Road	South Wentworthville
I101	St Edna’s Church Hall (inter-war hall, circa 1929)	27–33 Aurelia Street	Toongabbie
I102	Toongabbie Railway Station	Cornelia Road	Toongabbie
I103	Portico Park	Portico Parade	Toongabbie
I104	Railway viaduct	Portico Parade (Toongabbie Railway Station)	Toongabbie
I105	Federation bungalow	3 Bennett Street	Wentworthville
I107	“Yoorooga”, late Victorian cottage	54 Bridge Road	Wentworthville
I108	Former post office, circa 1926	63 Dunmore Street	Wentworthville
I110	Inter-war bungalow	6 Fullagar Road	Wentworthville
I111	Late Victorian cottage	7 Fullagar Road	Wentworthville

I112	Inter-war bungalow	8 Fullagar Road	Wentworthville
I113	Inter-war bungalow	10 Fullagar Road	Wentworthville
I114	Inter-war bungalow	12 Fullagar Road	Wentworthville
I115	Inter-war bungalow	14 Fullagar Road	Wentworthville
I116	Inter-war bungalow	16 Fullagar Road	Wentworthville
I117	Inter-war bungalow	18 Fullagar Road	Wentworthville
I118	Inter-war bungalow	20 Fullagar Road	Wentworthville
I119	Inter-war bungalow	22 Fullagar Road	Wentworthville
I120	Inter-war bungalow	24 Fullagar Road	Wentworthville
I121	Inter-war bungalow	26 Fullagar Road	Wentworthville
I122	Inter-war bungalow	30 Fullagar Road	Wentworthville
I123	Inter-war bungalow	32 Fullagar Road	Wentworthville
I124	Inter-war bungalow	38 Fullagar Road	Wentworthville
I125	Electricity substation Federation Arts and Crafts shop	62 Fullagar Road	Wentworthville
I126	building	17 Garfield Street	Wentworthville
I127	Masonic Temple	26 Garfield Street	Wentworthville
I128	Inter-war bungalow Federation period/Queen Anne	32 Garfield Street	Wentworthville
I130	style bungalow	38 Garfield Street	Wentworthville
I131	Inter-war cottage "Nelyambo", Federation period	41 Garfield Street	Wentworthville
I132	bungalow	42 Garfield Street	Wentworthville
I133	Federation period residence	45 Garfield Street	Wentworthville
I134	Federation period cottage	26 Jordan Street	Wentworthville
I135	Federation cottage St Andrew's Presbyterian Church, Federation Carpenter	42 Lane Street	Wentworthville
I136	Gothic church, circa 1923	5A McKern Street	Wentworthville
I137	Federation period cottage	30 Monash Street	Wentworthville
I138	Inter-war shopfront with Federation influences "Dobson House" ² , Federation/Inter-war period	2 and 4 Station Street	Wentworthville
I139	shopfront	6 and 8 Station Street	Wentworthville
I140	Wentworthville Railway Station	The Kingsway	Wentworthville
I141	Memorial fountain	The Kingsway	Wentworthville
I142	Inter-war bungalow "Dalremos", Federation/Queen	16 Veron Street	Wentworthville
I143	Anne bungalow Federation/Queen Anne	44 Veron Street	Wentworthville
I144	bungalow "Allengreen", Federation	57 Veron Street	Wentworthville
I145	bungalow	1 Amos Street (also known as 14 The Park or 1 Thomas May Place)	Westmead
I146	Inter-war bungalow	15 Austral Avenue	Westmead
I147	Inter-war bungalow	17 Austral Avenue	Westmead

I148	Inter-war bungalow	19 Austral Avenue	Westmead
I546	“Essington”	2–8 Bridge Road (primary), Great Western Highway (alternate)	Westmead
I149	Late Victorian cottage	2 Drew Street	Westmead
I150	“The Firs”, Victorian Picturesque Gothic residence	24 Good Street	Westmead
I151	Westmead Progress Association Hall	43 Hassall Street	Westmead
I152	“Deskford”, Cabrini Nursing Home, circa 1876–1900	41 Hawkesbury Road	Westmead
I153	Westmead Public School, circa 1917	150 Hawkesbury Road	Westmead
I154	Victorian/Georgian cottage	43 Houlson Street	Westmead
I155	Federation residence	20 Lichen Place (also known as 20 The Park)	Westmead
I156	Inter-war bungalow	5 Moree Avenue	Westmead
I157	Inter-war bungalow	7 Moree Avenue	Westmead
I158	“Silver Grove”, Inter-war bungalow	9 Moree Avenue	Westmead
I159	“Girraween”, Inter-war bungalow	11 Moree Avenue	Westmead
I160	“Maxville”, Inter-war bungalow	13 Moree Avenue	Westmead
I161	Inter-war bungalow	15 Moree Avenue	Westmead
I162	Inter-war bungalow	19 Moree Avenue	Westmead
I163	Federation period cottage	1 Oakes Street	Westmead
I164	Attached residence	29 Parkside Lane (also known as 29 The Park)	Westmead
I165	Attached residence	30 Parkside Lane (also known as 30 The Park)	Westmead
I166	Inter-war (Mediterranean influences) apartment block	15–17 The Park (also known as 15–17 Thomas May Place)	Westmead
I167	Yennora Railway Station	Nelson Road	Yennora

Total Number = 131

PART 2 HERITAGE CONSERVATION AREAS

C2	Fullagar Road Conservation Area	Wentworthville	Wentworthville
C3	Toohey's Palm Estate Group Conservation Area	Westmead	Westmead

Total Number = 2

PART 3 ARCHAEOLOGICAL SITES

A1	Former Farm, Hyland Road Inn and former post office	Hyland Road	Greystanes
A2	“Boothtown Aqueduct”	Macquarie Road (between Alpha Road and Dahlia Street)	Greystanes
A4	Central Gardens	Merrylands Road	Merrylands
A7	Bonds site	190–220 Dunmore Street	Pendle Hill
A8	Prospect Reservoir and	1 Picrite Close	Prospect

	surrounding area		
A9	Railway viaduct site	Portico Parade (Toongabbie Railway Station)	Toongabbie
			Total Number = 6

PART 4 ABORIGINAL OBJECTS AND ABORIGINAL PLACES OF HERITAGE SIGNIFICANCE

AH1	Aboriginal scarred tree and Aboriginal flaked stone artefacts		
AH2	Grey Box Reserve and Aboriginal scarred trees		
AH3	Aboriginal scarred tree		
			Total Number = 3

Parramatta LEP

ID	NAME	ADDRESS	SUBURB
PART 1 HERITAGE ITEMS			
I34	Everley Park	1 Everley Road	Chester Hill
I92	Stone cottages	15 and 17 Bennalong Street	Granville
I01664	Crest Theatre	157 Blaxcell Street	Granville
I01679	Granville Town Hall	10 Carlton Street	Granville
I97	Nallabrae	17-21 Carlton Street	Granville
I98	Charles Street Group	3, 5 and 9 Charles Street	Granville
I103	Single storey residence	7 Daniel Street	Granville
I104	Single storey residence	9 Daniel Street	Granville
I105	Single storey residence	11 Daniel Street	Granville
I108	Single storey residence	32 Elizabeth Street	Granville
I109	Former Shop	6-8 Factory Street	Granville
I110	Cottage	37 Fifth Street	Granville
I111	Single storey residence	8 Florrie Street	Granville
I112	Cottage	10 Florrie Street	Granville
I113	Scout Hall	1A Glen Street	Granville
I119	Grimwood Street Group	23, 27, 28 and 30 Grimwood Street	Granville
I120	Holy Trinity Church Group	40 Grimwood Street	Granville
I121	Semi-detached cottages	43 and 45 Grimwood Street	Granville
I122	Single storey residence	4 Hewlett Street	Granville
I123	Single storey residence	6-8 Hewlett Street	Granville
I124	Single storey residence	18 Hewlett Street	Granville
I125	Single storey residence	20 Hewlett Street	Granville
I126	Single storey residence	21 Hewlett Street	Granville
I127	Single storey residence	23 Hewlett Street	Granville
I128	Granville Police Station	12 Hutchinson Street	Granville
I129	Knox Presbyterian Church	14 Hutchinson Street	Granville
I130	Terrace housing	6, 8, 10, 12 and 14 Jamieson Street	Granville
I131	Single storey residence	17 Jamieson Street	Granville
I132	Conjoined residences	22 and 24 Jamieson Street	Granville
I133	Conjoined residences	26 and 28 Jamieson Street	Granville
I134	Two storey residence	29 Jamieson Street	Granville
I135	Single storey residence	30 Jamieson Street	Granville
I136	Conjoined residences	32 and 34 Jamieson Street	Granville
I138	St Marks Anglican Church, Hall & Rectory	39 Jamieson Street	Granville
I139	Two storey residence	40 Jamieson Street	Granville
I140	Single storey residence	53 John Street	Granville
I141	Conjoined residences	55 and 57 John Street	Granville
I607	Cottage	2 Lisgar Street	Granville
I143	Single storey residence	5 Margaret Street	Granville
I144	Single storey residence	8 Margaret Street	Granville
I145	Tuena	14 Margaret Street	Granville

I146	Single storey residence	24 Margaret Street	Granville
I147	Single storey residence	8 Mary Street	Granville
I148	Granville Boys High School	10 Mary Street	Granville
I149	Cottage	21 Membrey Street	Granville
I150	Granville Swimming Pool	1 Memorial Drive	Granville
I151	Granville War Memorial	1 Memorial Drive	Granville
I152	Granville RSL Club	5 Memorial Drive	Granville
I206	Monuments	5 Memorial Drive, grounds of Granville RSL Club	Granville
I153	Cottage	28 Mimosa Street	Granville
I154	New York Street Group	12, 13, 14, 18, 20, 22 and 24 New York Street	Granville
I164	Conjoined residences	9 and 11 Queen Street	Granville
I165	Conjoined residences	13 and 15 Queen Street	Granville
I166	Single storey residence	62 Railway Parade	Granville
I167	Wendover	64 Railway Parade	Granville
I168	Single storey residence	70 Railway Parade	Granville
I169	Conjoined residences	2 and 4 Russell Street	Granville
I170	Conjoined residences	10 Russell Street	Granville
I171	Conjoined residences	12 Russell Street	Granville
I172	Cottage	41 and 43 Sixth Street	Granville
I173	Young's Buildings	11, 13, 17 and 19 South Street	Granville
I174	Royal Hotel	16-20 South Street	Granville
I175	Chateau Blanc	51 South Street	Granville
I176	Granville Technical College	80 South Street	Granville
I177	Shops	82, 86 and 88 South Street	Granville
I178	Uniting Church	104 South Street	Granville
I179	Single storey residence	14 Spring Garden Street	Granville
I180	Conjoined residences	24 and 26 Spring Garden Street	Granville
I181	Conjoined residences	28 and 30 Spring Garden Street	Granville
I182	Single storey residence	28 The Avenue	Granville
I183	Single storey residence	36 The Avenue	Granville
I184	Single storey residence	42 The Avenue	Granville
I185	Conjoined residences	52 and 54 The Avenue	Granville
I186	Single storey residence	58 The Avenue	Granville
I187	Single storey residence	60 The Avenue	Granville
I188	Single storey residence	66 The Avenue	Granville
I189	Single storey residence	74 The Avenue	Granville
I190	Single storey residence	83 The Avenue	Granville
I191	Single storey residence	85 The Avenue	Granville
I192	Stone Bridge	113 and 115 The Avenue (near) 90, 92, 94, 96, 98 and 100–102 The	Granville
I193	The Trongate Victorian Group	Trongate	Granville
I204	Kerb and guttering	Length of Walter Street	Granville
I197	Single storey residence	4 Walter Street	Granville
I198	Single storey residence	10 Walter Street	Granville
I199	Single storey residence	11 Walter Street	Granville

I200	Single storey residence	26 Walter Street	Granville
I201	Single storey residence	28 Walter Street	Granville
I202	Single storey residence	30 Walter Street	Granville
I203	Single storey residence	32 Walter Street	Granville
I207	Evesham	102 William Street	Granville
I208	Timber cottage group (Nos. 115-119)	"115, 117 and 119 William Street"	Granville
I209	Single storey residence	123 William Street	Granville
I210	Granville Public School	133 William Street (Lena Street)	Granville
I211	Single storey residence	152 William Street	Granville
I212	William Street Group	170, 172, 174, 176 and 178 William Street	Granville
I213	Cottage	183 William Street	Granville
I215	Single storey residence	15 Woodville Road	Granville
I217	Glencoe	3 Barbers Road	Guildford
I223	Water pipeline	9 Barbers Road, 67A Campbell Hill Road, 368A Railway Terrace and 579A Woodville Road	Guildford
I218	Swift's House	36 Bolton Street	Guildford
I219	Bolton Street Group	45, 47 and 49 Bolton Street	Guildford
I221	Electrical substation	2 Bright Street	Guildford
I224	House	10 Cross Street	Guildford
I225	Wingello	55 Cross Street	Guildford
I226	Cottage	66 Cross Street	Guildford
I227	St Mary's Anglican Church Group	246A Guildford Road	Guildford
I228	Guildford Fire Station	263 Guildford Road	Guildford
I229	Guildford Shop Group	317, 323, 327, 329, 331, 333, 335, 337, 345 and 347 Guildford Road	Guildford
I231	House	73 Milner Road	Guildford
I232	Former bakery	332 Railway Terrace	Guildford
I233	House	346 Railway Terrace	Guildford
I234	Cottage	39 Rosebery Road	Guildford
I235	Catherine	55 Rosebery Road	Guildford
I236	House	77 Rosebery Road	Guildford
I238	Cloverdale	29 Salisbury Road	Guildford
I239	House	45 Station Street	Guildford
I240	Talbot Road Precinct	11-23 and 12-24 Talbot Road	Guildford
I242	Cottage	27 Woodstock Street	Guildford
I243	Granville South Public School	276 Woodville Road	Guildford
I244	Electrical substation	467 Woodville Road	Guildford
I651	Milestone	Adjacent to 488 Woodville Road	Guildford
I313	Semi-detached cottages	23 and 25 Augustus Street	Merrylands
I314	Cottage	29 Bertha Street	Merrylands
I315	Homes for Unemployed cottage	46 Bertha Street	Merrylands
I316	Semi-detached cottage	14 and 16 Cohen Street	Merrylands
I317	Semi-detached cottage	18 and 20 Cohen Street	Merrylands

I318	House	3 Earl Street	Merrylands
I319	House	30 Lansdowne Street	Merrylands
I320	The Lodge	56 Merrylands Road	Merrylands
I321	Cottage	59 Merrylands Road	Merrylands
I322	Victorian cottage	25 Reid Street	Merrylands
I650	Milestone	Adjacent to 198 Woodville Road	Merrylands
I600	Colquhoun Park, including palm trees and monument	196 Blaxcell Street	South Granville
I601	Houses built for Housing Commission	347, 349, 351, 353, 355, 357, 359 and 361 Blaxcell Street	South Granville
I602	Electrical substation	415–417 Blaxcell Street	South Granville
I603	Houses built for Housing Commission	27, 29, 33, 35, 37, 39, 41, 43 and 47 Chiswick Road	South Granville
I604	Houses built for Housing Commission	278, 286 and 288 Clyde Street	South Granville
I605	Dellwood Shopping Centre	12 Dellwood Street	South Granville
I606	Acrow Building	7–11 Ferndell Street	South Granville
I608	Houses built for Housing Commission	2–24 and 7–29 Montgomery Avenue	South Granville
I609	Stone cottage	24 Nobbs Street	South Granville
I610	Houses built for Housing Commission	6, 8, 10, 12, 14, 16 and 26 Oakleigh Avenue	South Granville
			Total Number = 142

PART 2 HERITAGE CONSERVATION AREAS

Blaxcell Estate Conservation Area

Granville Conservation Area - Civic Precinct

Granville Conservation Area - Residential Precinct

Total Number = 3

PART 3 ARCHAEOLOGICAL SITES

none

Total Number = 0

PART 4 ABORIGINAL OBJECTS AND ABORIGINAL PLACES OF HERITAGE SIGNIFICANCE

none

Total Number = 0