

Planning Scheme Policy Heritage and Landscape Character

Planning scheme policy – Heritage and landscape character

Table of Contents

Adoption	2
Commencement	2
Amendment	2
1. Introduction	2
1.1 Purpose	2
1.2 Application	2
1.3 Interpretation	2
2. Information requirements for a Cultural heritage impact assessment report and Cultural heritage conservation management plan	3
2.1 Cultural heritage impact assessment report	3
2.2 Cultural heritage conservation management plan	3
3. Information requirements for a Tree assessment report	4
End Notes	5
Schedule 1 – List of sites, objects and buildings of significant historical and cultural value	6
Schedule 2 – List of significant trees	18

Adoption

MBRC adopted this planning scheme policy on 24 November 2015.

Commencement

This planning scheme policy will take effect from 1 February 2016.

Amendment

Alignment amendment 1 2017

- Adopted by Moreton Bay Regional Council on 27 June 2017
- Took effect from 3 July 2017

Major amendment 1 2019

- Adopted by Moreton Bay Regional Council on 12 December 2019
- Took effect from 29 January 2020.

1. Introduction

This policy supports the Moreton Bay Regional Council Planning Scheme and has been made by Council in accordance with Chapter 2, Part 3, Division 2 of the *Planning Act 2016*.

1.1 Purpose

The purpose of this planning scheme policy is to:

- identify the information requirements for preparing a Cultural heritage impact assessment report and Cultural heritage conservation management plan;
- identify the information requirements for preparing a tree assessment report;
- list the sites, items, objects and buildings of cultural heritage significance for the Region (see Appendix 1 - List of sites, objects and buildings of significant historical and cultural value in this policy);
- list the significant trees for the Region (see Appendix 2 – List of significant trees in this policy).

Where the information required by this policy is not supplied when the development application is made, they will be the subject of an information request under the development assessment system.

The Moreton Bay Regional Council Planning Scheme and this planning scheme policy (Heritage and landscape character) do not apply to:

- aboriginal cultural heritage which is protected under the *Aboriginal Cultural Heritage Act 2003* and which is subject to a cultural heritage duty of care; or
- State heritage places or other areas which are protected under the *Queensland Heritage Act 1992*.

1.2 Application

This planning scheme policy applies to development applications for material change of use, reconfiguring a lot or operational works on a lot identified on Overlay map – Heritage and landscape character.

1.3 Interpretation

Terms used in this planning scheme policy are defined in Schedule 1 – Definitions of the planning scheme. Where a term is not defined in Schedule 1, section 1.3 Interpretation of the planning scheme applies.

For the ease of interpreting this planning scheme policy, the following terms and meanings are reproduced from Schedule 1.

Maintenance	<p>For the purpose of cultural heritage values, maintenance means the continuous protective care of the fabric and setting of a place, and is to be distinguished from repair. Repair involves restoration or reconstruction.</p> <p>Fabric means all the physical material of the place including components, fixtures, contents and objects.</p> <p>Place means site, area, land, landscape, item, building or other work, group of buildings or other works, and may include components, contents, spaces and views.</p>
-------------	---

Preservation	For the purpose of cultural heritage values, preservation means maintaining the fabric of a place in its existing state and retarding deterioration. Note - the source of this definition is the Australia ICOMOS Charter for Places of Cultural Significance.
Reconstruction	For the purpose of cultural heritage values, reconstruction means returning a place to a known earlier state and is distinguished from restoration by the introduction of new material into the fabric. Note - the source of this definition is the Australia ICOMOS Charter for Places of Cultural Significance.
Restoration	For the purpose of cultural heritage values, restoration means returning the existing fabric of a place to a known earlier state by removing accretions or reassembling existing components without the introduction of new material. Note - the source of this definition is the Australia ICOMOS Charter for Places of Cultural Significance.

2. Information requirements for a Cultural heritage impact assessment report and Cultural heritage conservation management plan

2.1 Cultural heritage impact assessment report

The purpose of a Cultural heritage impact assessment report is to identify the nature and extent of proposed development and how development will impact (both positively and negatively) on the cultural heritage significance and values associated with the listed place, object and building.

A Cultural heritage impact assessment report is to be prepared by a suitably qualified person and in accordance with the Burra Charter (Australian ICOMOS Charter of Places for Cultural Heritage Significance) and associated guideline.

A Cultural heritage impact assessment report is to include the following:

- a. a description of the history and context of the place, object or building to confirm understanding of the cultural heritage values associated with the listed place, object and building;
- b. a description of the cultural heritage values and significance associated with the listed place, object and building. This is to include photographs, drawings, map and records where available to assist in determining significance;
- c. a description of the proposed development to be undertaken identifying the nature and extent of works that are likely to or actually will impact on the cultural heritage values associated with the listed place, object and building;
- d. an assessment of the impact (both positive and negative) of the proposed development on the cultural heritage significance and values associated with the listed place, object and building including:
 - i. a description of how the development proposal will impact on the qualities and values associated with the listed place, object and building;
 - ii. a description of how the fabric of the significant place is impacted upon, and the impact on the relationship of the significant place to adjoining properties and wider area;
 - iii. a description of the works and measures to be undertaken to:
 - I. protect and preserve cultural heritage values;
 - II. compensate for any loss of cultural heritage values associated with listed place, object and building;
 - iv. a list of author/s, including qualifications and the date of the assessment.
- e. a description of any consultation undertaken with the State government, Council or other interested parties.

2.2 Cultural heritage conservation management plan

The purpose of a Cultural heritage conservation management plan is to identify the measures to be included in a development proposal to address any adverse impacts identified in a Cultural heritage impact assessment report. This is to ensure that development will not cause irreversible damage to the cultural heritage values associated with the listed place, object and building. Further, the Cultural heritage conservation management

plan will need to identify how development will go to protect and preserve cultural heritage values associated with the listed place, object and building.

A Cultural heritage conservation management plan is to be prepared by a suitably qualified person and in accordance with the Burra Charter (Australian ICOMOS Charter of Places for Cultural Heritage Significance) and associated guideline.

In addition to the above, a Cultural heritage conservation management plan is to include the following:

- a. a contextual history of the place, object and building;
- b. a description of the cultural heritage values and significance associated with the listed place, object and building;
- c. a description of the proposed development identifying the nature and extent of works that are likely or actually to impact on the cultural heritage values associated with the listed place, object and building;
- d. a description of the conservation constraints present and the impacts these will have on owners and users;
- e. a description of the conservation measures and management policies to be undertaken to maintain and ensure the protection of cultural heritage values and significance associated with the listed place, object and building;
- f. a description of measures to compensate for any loss of cultural heritage values associated with listed place, object and building;
- g. an implementation plan identifying priorities, resources, timing, monitoring and review;
- h. a list of author/s, including qualifications and the date of the management plan.

3. Information requirements for a Tree assessment report

The purpose of a Tree assessment report is to demonstrate how development will not detrimentally impact upon the health, wellbeing and vitality of listed significant trees.

A Tree assessment report is to be prepared by a suitably qualified arborist and in accordance with Australian Standard AS 4970-2009 Protection of trees on development sites.

A tree assessment report is to include the following:

- a. identify the property address, significant tree identifier number and species of significant tree or trees tree. This information is found in Schedule 2 - List of significant trees of this policy;
- b. provide a site plan identifying the location of the listed significant tree or trees;
- c. a description of the current health, wellbeing and vitality of the significant tree or trees, including the height, canopy spread, and trunk diameter. Photographs of the tree are to be provided;
- d. a description of the proposed works to be undertaken in the vicinity of the significant tree or trees;
- e. a description of the possible impacts proposed works may have on the significant tree or trees;
- f. identify the design and construction measures and methods proposed as part of the proposed works to minimise impact on the health, wellbeing and vitality of the significant tree or trees;
- g. consideration of other relevant matters such as, but not limited to:
 - i. location and distribution of roots;
 - ii. potential loss of limb and root mass;
 - iii. tree species and tolerance to root or limb loss and root disturbance;
 - iv. age, vigour and size of tree;
 - v. lean and stability;
 - vi. soil characteristics and volume, topography and drainage;
 - vii. design factors and tree sensitive construction measures;
 - viii. use and adoption of trunk, branch, ground and root protection measures as identified in Australian standard AS4970-2009.

End Notes

Amendment Number: 2 Adopted: 27 June 2017 Effective from: 3 July 2017	
Planning Scheme Policy Reference	Summary of amendment
-	<ul style="list-style-type: none"> Amendment to reflect the terminology used in the <i>Planning Act 2016</i>, the <i>Planning Regulation 2017</i> and related state planning instruments.
Amendment Number: 3 Adopted: 12 December 2019 Effective from: 29 January 2020	
Planning Scheme Policy Reference	Summary of amendment
-	<ul style="list-style-type: none"> The overall purpose and general effect of the adopted amendments to the existing planning scheme policies are to correct the location of a significant tree.

Schedule 1 – List of sites, objects and buildings of significant historical and cultural value

ID	SIGNIFICANT SITE	RPD	ADDRESS
1	<p>Lawnton Cemetery is significant in demonstrating aspects of the European settlement of the Pine area.</p> <p><i>Archontophoenix cunninghamiana</i> (Piccabeen Palm)</p> <p><i>Archontophoenix cunninghamiana</i> (Piccabeen Palm)</p> <p><i>Archontophoenix cunninghamiana</i> (Piccabeen Palm)</p>	C8180/362	Norfolk Avenue, Lawnton
2	<p>A.N.Z. Bank and Residence (Former ES&A Bank) constructed in 1929 is significant for its:</p> <ol style="list-style-type: none"> Function as one of two major places of employment in Samford; Its good condition of a low-set dwelling from the time; painted corrugated iron gable roof lines with awning cover over front entry and timber decorations at apex; weatherboard cladding; front and side entrances. <p><i>Livistona australis</i> (Cabbage Tree Palm)</p>	RP31287/8	28 Willams Street, Dayboro
3	<p>Sweeney's Reserve is significant as:</p> <ol style="list-style-type: none"> the first reserve in the former Pine Rivers Shire, dedicated in the 1920's; contains the Wylie gates; remnants of the Wylie garden including a mature Indian Tamarind; remnants of 'Old Ma Sweeney's' garden (including early examples of palms, Hoop Pine, bougainvillea, etc); mature Camphor Laurels possibly forming a planting alongside the Old Dayboro Road and now dispersed across the park; parts of the raised causeway carrying the Old Dayboro Road, and bridge crossing; significant Aboriginal Dreaming site of Mandin and a fishing increase site. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602687). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	SL7681/586	Sweeney Reserve, Old Dayboro Road, Petrie
4	RSL World War 1 Memorial Obelisk erected in 1920 is significant as a memorial to the local men who did not return from the first world war.	CP864969/286	Corner of Dayboro State School property, McKenzie Street, Dayboro
5	Dayboro Community Hall & RSL World War II Honour Board dedicated in the 1940's is significant as a memorial to the men of Dayboro region who joined the war effort during World War Two.	RP31294/1	6 Bradley Street, Dayboro
6	Dayboro Police Buildings lockup and stables is significant for: <ol style="list-style-type: none"> its representation of the first police headquarters erected in 1916; the buildings are low-set; concrete stumps; gable, corrugated iron roof with weatherboard cladding. 	SL12291/338	14 Bradley Street, Dayboro
7	Linnane's House is significant as: <ol style="list-style-type: none"> a pre-1908 cottage from early settlement; lowset, corrugated iron gable roof, weatherboard cladding, front verandah with wooden posts with decorative brackets and centre front steps. 	RP31304/2	27 Williams Street, Dayboro
8	Hay Cottage is significant as: <ol style="list-style-type: none"> a very good example if a typical farming house of the 1870's; the combination of timber technologies used makes it an important example of transitional, vernacular architecture. 	SL6099/259	Williams Street, Dayboro
9	Dayboro Cemetery is significant as: <ol style="list-style-type: none"> the burial site for many well-known Dayboro residents dating back to 1904; 	SP156043/339	Laceys Creek Road, Dayboro

ID	SIGNIFICANT SITE	RPD	ADDRESS
	b. the first of the cemeteries in the shire to construct a columbarium wall.		
10	Samsonvale Homestead site is significant for: a. the four burial sites and grave markers dating back to 1861; b. the large and very rare conifer marking the area.		Joyner's Hill, Lake Samsonvale surrounds
11	Gold's Scrub is significant for: a. the area of remnant mature Hoop Pine and softwood species on a knoll overlooking Lake Samsonvale. b. the scrub contained a scarred tree with toeholds; c. an area of considerable environmental and cultural significance, with recorded Aboriginal heritage sites and nearby artifact scatters.	SL10199/304	Gold's Scrub Lane, Lake Samsonvale surrounds
12	The Goat Track is significant as an important early road way (circa 1919-20) associated with the Soldier Settlement Scheme at Highvale.	Road	Between Mount Nebo Road & Mount Glorious Road, Highvale
13	Samford Cemetery is significant as: a. an early settlement cemetery officially gazetted in 1879; b. its 20th century additions of a lawn burials section in 1980 and a columbarium constructed in 1987.	SP136812/219	School Road, Samford
14	Railway Tunnel is significant as the only railway tunnel (at 300ft in length) in the former Pine Rivers Shire constructed in 1918 on a section of the line between Samford and Dayboro.	In the road reserve	Under Mt Samson Road at junction of McDowall's Road, Yugar (Portion 9)
15	Cash's Farm House and Buildings are significant as: a. the property is believed to be the original home of the Cash family, a well-known pioneering family in the district circa 1900; b. the house is low-set, corrugated iron pyramid roof with detached roof over verandahs; c. weatherboard cladding with front door at centre; d. enclosed verandahs with low steps.	SP159499/950	Mount Samson Road, Samford
16	Eatons Crossing is significant as: a. the road providing access to the former Eatons Crossing Picnic Area; b. it is believed an early concrete causeway survives within the present structure.	Road	Eatons Crossing Road, Eatons Hill
17	Drapers Crossing is significant as it's believed that the timber sections of the bridge are original.	Road	Bunya Road, Crossing South Pine River, Draper
18	Bunya Cemetery is significant as: a. it was originally gazetted in 1873; b. sixteen definite burials have been confirmed for the cemetery from 1874 onwards; c. there are several depressions, soil disturbances and cultural material, which indicate possible interment localities.	C859/63	Cnr Bunya and Allen Road, Bunya
19	WW II Bunker and Crater is significant as: a. the 'bomb cemetery and experimental explosive testing ground' operated between 1943 and July 1945; b. the bunker (constructed from hardwood timber logs) is the only locatable evidence of the role of the Bunyaville Forest as a World War Two military site.	AP6226/69	Bunyaville State Forest
20	Albany Creek Cemetery is significant as: a. the oldest cemetery in the Pine Rivers Shire and, as such, is the resting place of members of some of the oldest families in the area; b. it was originally gazetted in 1873 with the first burial in the same year.	SL12083/84	Fahey's Road, Albany Creek
21	WW II underpass under railway line is significant as it was built by United States Army personnel in the 1940's and was associated with the American encampment.		Mott Street, Strathpine

ID	SIGNIFICANT SITE	RPD	ADDRESS
22	<p>Old Pine Rivers Shire Hall is significant as:</p> <ol style="list-style-type: none"> it was erected in 1889 as the first premises for the newly constituted Pine Divisional Board with at least four extensions added at a later date; low set asymmetrical building; gable iron roofs with skillion over verandah; timber frame, external walls chamfer boards; front verandah; decorative X fretwork balustrade; front steps; casement windows; window hoods. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID600768). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	SL6482/282	238 Gympie Road, Strathpine
23	Swing Basin, South Pine River is significant as the river was the main transportation system into the region in the early settlement period. The river heritage is rare with the naturally occurring basin in the river allowing shipping to maneuver.	RP806640/7	South Pine River, Normanby Way, Dixon Street, Strathpine
24	WW II Bread Oven is significant as the most intact example in the Shire of an oven constructed in the 1940's by the U.S. 1 st Cavalry Division located in Area 111 Camp Strathpine .	RP864459/767	Starling Street Park, Warner
25	WW II Deep Trench Latrine is significant as: <ol style="list-style-type: none"> a military site used by the US 1st Cavalry as part of the Division Head Quarters; 10' x 7' earth pit with timber support structures from 1943. 	RP864459/768	Kremzow Road reserve, Warner
26	WW II Woodchop Tree is significant as it was used by US forces competing in local sporting activities in 1943.	RP843750/756	Kremzow Road reserve, Warner
27	<p>WW II Mess Shelter Shed (Former) is significant for the earthen 'floor' built up with earth and river stones that was once a component of the 1st Medical Squadron Area.</p> <p>WW II Mounds Of E.M. Tent Lines is significant for the estimated 24 mound remnants built up with sand and river gravel of 12' x 12' E.M. tent lines of the 1st Medical Squadron.</p>	SP138181/1	Forgan Road, Joyner
28	<p>St. Thomas' Church Of England is significant as:</p> <ol style="list-style-type: none"> a church built by Nikolaus Ebert and Carl Leis in 1888; low set rectangular building on stumps; steep pitched gable roof; timber frame with weatherboard cladding; timber struts supporting gutterboard on each long side; interior size: 8970 cm x 6550 cm; Exterior size 6770 cm x 9230 cm; end arched door. <p>Todd's Homestead is significant as:</p> <ol style="list-style-type: none"> the use of a combination of milled, pit - sawn and adzed timber marks this building as an important example of transitional, vernacular architecture; ground level 'German style' early farmhouse; steep pitched gable iron roof and skillion over end and side verandah; timber round post and adzed frame; external studs; external hardwood weatherboard on end walls; tongue and groove interior walls no walls on verandahs; single central high window at end; attic loft. <p>North Pine Railway Station and Signal Box are significant as the railway section of North Pine (Petrie) was opened in 1888 serving the developing community for 104 years.</p> <p>Petrie State School Playshed is significant as a playshed constructed in 1906 at the Petrie School.</p> <p>Hyde's Fig Trees is significant as it is thought the grove of mature fig trees, <i>Ficus macrophylla</i> and <i>Ficus obliqua</i> could</p>	SL6772/28 & S31161/5	North Pine Country Park, Dayboro Road, Kurwongbah

ID	SIGNIFICANT SITE	RPD	ADDRESS
	<p>be over 300 years old and that they are original remnant specimens of the rainforest which once covered most of the site.</p> <p>North Pine Court House is significant as the court house was originally built in Petrie by the Queensland Government Works Department in 1878 and provided a variety of civic services to the community.</p> <p>Petrie Police Cell Block is significant as it was built in 1878 and was used as the local "lockup" supporting the courthouse and police station.</p> <p>McKenzie's store is significant as the building was built in the 1920s as a shop selling veterinary and farm supplies from the main street of Dayboro.</p> <p>Jack Hyde's Selection is significant for:</p> <ol style="list-style-type: none"> its buildings constructed in the 1860s and 1870s by the Hyde family; the Foreman Cottage and the Hyde barn; the avenue of Hoop Pines. <p>Jack Hyde's Slab Shed is significant as:</p> <ol style="list-style-type: none"> built by Jack Hyde soon after 1912 for the storage of farm produce; one of the original outbuildings of Hyde's Farm and remains on its original site; vernacular timber building; corrugated iron gable roof with skillion extensions; round post timber frame; vertical slab timber on long sides; sawn timber on ends and in apex. <p>North Pine Presbyterian Church is significant as:</p> <ol style="list-style-type: none"> the church was built between 1883 and 1884 by the well-known pioneering local builder and landholder, James Foreman with the front doors of the church replaced with doors from Tom Petrie's Murrumba homestead at a later date; rectangular building, low set concrete (formerly timber) stumps; steep pitched corrugated iron gable roof; external exposed stud timber frame; front porch and a small attached weatherboard clad vestry. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 600767). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p> <p>Kriesch's Slab Barn is significant as:</p> <ol style="list-style-type: none"> the slab hut was built in 1875 when for the Kriesch family; vernacular timber building lowset, on timber round stumps; corrugated iron gable roof; round and squared timber frame; all walls of very large vertical timber slabs, including apex. 		
29	<p>Pine River Pumping Station is significant as</p> <ol style="list-style-type: none"> built in 1956 at the time of the construction of Lake Kurwongbah; two storey brick building in post-war English establishment style; tile roofing; red brick with ornamental finishing; decorative lintel across sliding door; decorative grillwork across access door; matching style amenities block. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602691). Please refer to the Queensland</i></p>	RP79370/1	Lake Kurwongbah, Dayboro Road, Kurwongbah

ID	SIGNIFICANT SITE	RPD	ADDRESS
	<i>Government Queensland Heritage Register for further details.</i>		
30	Lake Kurwongbah Shelter Shed is significant as: a. an interesting example of vernacular stonework construction used for a public shelter shed built around 1975; b. vernacular asymmetrical ground level building with flat concrete roof and triple wall divisions; c. river and quarry stones set in concrete form the walls.	SL6772/2	Dayboro Road, Kurwongbah
31	Original wing of Petrie State School is significant as: a. built in 1879; b. low set building; c. gable iron roof (originally shingles); d. timber frame, weatherboard external cladding; e. modern windows and window shades. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602841). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	CP887703/887	42 Dayboro Road, Petrie
32	Remnants of bridge across North Pine River, Sweeney Reserve is significant for the wooden pilings visible at low tide.		North Pine River, Sweeney Reserve, Petrie
33	North Pine School Of Arts is significant as: a. built in 1889, throughout the halls long period of existence, it has been the venue for the major social and cultural activities acting as a focal point for the district; b. fine example of School of Arts architecture of the late 19th century; c. rectangular low set building, formerly on timber stumps; d. unusual arched corrugated iron roof e. timber frame; f. hardwood weatherboard external cladding; g. porch with arched roof and front stairs; h. additional skillion roofed extension on north side; i. prior to extension it was 11.04 m long, 9.1 m wide and 7.9 m from floor to roof.	RP148362/3	Anzac Avenue, Petrie
34	Kallangur Water tower is significant as an example of a tank design using a cylindrical base with larger water tank on top.	RP91630/1	Carruthers Park, Kallangur
35	Survey Stump is significant as a marker on the boundary of Portion 403, Parish of Redcliffe. This portion and a parcel of 8 other surrounding portions were surveyed in 1867 and subsequently selected by Tom Petrie. The tree is clearly marked on the original survey plan (S31135) as No. 23, a 'Gum'.		Tesch Road, Griffin (on boundary) (Portion 403 Parish of Redcliffe)
36	Farmer's Social Hall is significant as: a. the hall was originally the Foresters' Lodge Hall, Lutwyche, Brisbane. The hall was purchased and re-erected at Samford in 1919 on land donated by Henry Cash. Over the years it has been the social center of the community as local dance, picture and meeting venue; b. high set, timber stumps, gabled roof with decorative feature and detached verandah roof, doorways at each street entry, verandahs at front and side, verandah posts with decorative brackets and rails; c. the floor was originally crows ash but was replaced with spotted gum.	RP13587/1	Corner of Main Street and Cash Avenue, Samford
37	Petrie Post Office & Telephone Exchange is significant as: a. a purpose-built facility in 1926 remaining in use until 1958; b. timber, weatherboard exterior with tongue and groove interior walls; transverse gable with inferior gable facing the street; corrugated iron roof; c. the building has considerable significance arising from its association with the Petrie family, as a focal point of the Petrie community and for its use during the war years by large numbers of servicemen camped in the area.	RP62298/2	3 Station Street, Petrie

ID	SIGNIFICANT SITE	RPD	ADDRESS
38	<p>Murrumba Homestead Grounds (former) is significant for:</p> <ol style="list-style-type: none"> their special association with early Queensland settler Tom Petrie, who was a member of the first free family to settle in Queensland; The only visible remnant of the built structures is a section of early handmade brick paving that once was the floor of the bakehouse; some of the earliest private garden plantings in Queensland. The extent of the early surviving trees is substantial, and uncommon among Queensland homestead grounds of the nineteenth century. The early plantings include a weeping fig (<i>Ficus benjamina</i>), Hoop pines (<i>Araucaria cunninghamii</i>), Bunya pines (<i>Araucaria bidwillii</i>), Kauri pines (<i>Agathis robusta</i>), Mango (<i>Mangifera indica</i>) and Camphor laurel (<i>Cinnamomum camphora</i>) <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602370). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	RP881930/1	38 Armstrong Street, Petrie
39	<p>Comino Arcade is retained for:</p> <ol style="list-style-type: none"> its demonstration of the development of the hospitality and retail industries in Queensland in the first half of the twentieth century, particularly in a seaside setting demonstrating Redcliffe's role as a major seaside resort from the 1880s to the 1950s; its example of a high quality building for its time shown by the intact joinery in the accommodation areas and original terrazzo and ceramic tile floor finishes; its importance as an example of the adoption of modernist architectural design principles - principles that were almost universally adopted in post-war architecture. Some of the building's features, uncommon in its time - such as its stark face brick street elevation, its undecorated parapet, and its cantilevered concrete window shades - were to become standard in the 1950s and 1960s. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID602692). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	RP30401/475,476 and Redcliffe Parade road reserve	Redcliffe Parade, Redcliffe
40	<p>Selector's Hut (former) is significant as:</p> <ol style="list-style-type: none"> built in circa 1870 the hut is a rare example of a 19th century selector's dwelling and a good example of a slab hut. it is uncommon in southeast Queensland for its earliness. its austerity, modest scale and construction techniques are important in demonstrating a way of life and a building type once common but now rare; the storage pit and stockyards are important evidence of farming activities associated with the changing uses of the hut, the property and land use in the Samford since 1870. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602654). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	SP214119/1	148 Camp Mountain Road, Camp Mountain
41	<p>Strathpine Honour Board is significant as:</p> <ol style="list-style-type: none"> a member of a class of commemorative structures erected as a record of the local impact of a major historical event and intended to endure; the memorial gates for their aesthetic quality and streetscape contribution; the aesthetic quality and craftsmanship of a rare example of the work of Brisbane craftsman Ernest 	SP103788/14	1347 Anzac Avenue, Kallangur

ID	SIGNIFICANT SITE	RPD	ADDRESS
	<p>Gunderson.</p> <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 600766). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>		
42	<p>Brandon's Sawmill Complex is significant for its:</p> <ol style="list-style-type: none"> fine example of a former sawmilling settlement; the timber gantry is a rare example of this type of structure that was commonly associated with sawmills. 	Lot 832 AP6217	Woodrow Road, Bellthorpe
43	<p>Former Bellthorpe State School is significant for its:</p> <ol style="list-style-type: none"> example of a one-teacher school building; its association with education in the Bellthorpe district. 	Lot 147 RP902784	Bellthorpe West Road, Bellthorpe
44	<p>Glass House Mountains National Park and Beerburrum Reserve 1 is significant for:</p> <ol style="list-style-type: none"> geological history of the area; association with early settlement and navigation; visual significance; cultural significance to indigenous people. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602494). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	Lot 589 NPW725	Old Gympie Road, Elimbah
45	<p>Caboolture Historical Village is significant for its preservation of the:</p> <ol style="list-style-type: none"> Former Riverview Private Hospital; Glenowen; Former Salvation Army Citadel. 	Lot 3 SP256486	Beerburrum Road, Caboolture
46	<p>Block A, Caboolture State School is significant for:</p> <ol style="list-style-type: none"> its associations with the development of education in Caboolture; an example of a large timber school building of the late 1930s. 	Lot 281 CG5000	George Street, Caboolture
47	<p>Former Presbyterian Church is significant for its fine example of an inter-war timber church.</p>	Lot 56 SP158741	Lower King Street, Caboolture
48	<p>Lagoon Creek railway pumping station is significant for:</p> <ol style="list-style-type: none"> an example of a water supply scheme for the Railways Department; the remnants of the pumping station, weir and boiler provide important evidence of the former use of the creek and surrounds in the era of steam locomotives. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602236). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	Waterway	Lagoon Creek, off Wallace St, Caboolture
49	<p>Telstra building is significant for:</p> <ol style="list-style-type: none"> its prominent landmark in Caboolture in association with the large Moreton Bay fig tree on the footpath; building has considerable architectural merit; example of a building in the post-war international style with a low pitched butterfly roof, fenestration, the type and juxtaposition of materials on the exterior, (brick, sandstone, concrete and fc sheeting) and a breeze-way; demonstrates the significant changes in post office architecture following World War II. 	Lot 9 RP179447	King Street, Caboolture

ID	SIGNIFICANT SITE	RPD	ADDRESS
50	Whish's sugar mill remnants are significant for its demonstration of the different attempts to develop primary industries in the Caboolture district, of which sugar growing was but one venture. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 645607). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Lot 600 RP804608	Captain Whish Avenue, Caboolture
51	Bancroft landscape and memorial is significant for its association with the work of Joseph and Thomas Bancroft, who undertook an array of medical, scientific and agricultural research at Deception Bay.	In the road reserve	Beach Road, Deception Bay
52	Deception Bay Sea Baths is significant as: a. evidence of the importance once given to the therapeutic value of sea-bathing; b. Its association with the Bancrofts. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602509). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	On the foreshore	Intersection of Captain Cook, Deception Bay Parade and Seymour Street
53	Deception Bay Sea Baths – Fisheries Bath is significant as evidence of the importance once given to the therapeutic value of sea-bathing.	On the foreshore	East of Fisheries Centre – 13 Beach Road, Deception Bay
54	Morayfield State School building is significant as: a. a rare example of a standard plan National school of the early 1870s developed by Richard Suter, architect for the Board of General Education. b. a characteristic of his timber schools was external studding. c. Suter is attributed to this 'ingenious local modification of traditional half-timbered construction'. d. schools built according to Suter's plans are exemplars of the distinctive Queensland vernacular building form. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602839). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Lot 35 CP895715	Morayfield Road, Morayfield
55	Mt Mee State Forest is significant for its a. remnants of a 1930's banana settlement scheme; b. remnants of sawmilling activity such as tracks formed for bullock teams, sawmill sites, tramways and forestry including the Hancock Mill gantry.	SF893	Mt Mee State Forest, Mt Mee
56	Banana Settlement huts is significant as evidence of the failed banana settlement scheme.	Lot 66 S312705	Heisner Road, Mt Mee
57	Mt Mee Cemetery is significant in demonstrating aspects of the European settlement of the Mt Mee area.	Lot 263 C82227	Settlement Road, Mt Mee
58	Mt Mee Community Church constructed in 1922 is significant as an example of a 'Union' type church to be shared by various denominations.	Lot 1 RP13727	Mt Mee Road, Mt Mee
59	Mt Mee Community Hall is significant as example of a rural community hall forming part of a small precinct of public buildings on the mountain located in a rural setting.	Lot 260 SL8656	Mt Mee Road, Mt Mee
60	Mt Mee School (1899) is significant as an example of a late 19 th century one teacher school building.	Lot 265 SL5862	Mt Mee Road, Mt Mee
61	Jackie Delaney's grave is significant for its association with the indigenous peoples of the Caboolture district and is one of the few identified burial sites in the area of an Indigenous person who lived in the 19th century and experienced early contact with Europeans.	Lot 6 SP138503	Oakey Flat Road, Narangba

ID	SIGNIFICANT SITE	RPD	ADDRESS
62	Former Neurum railway yards are significant as: a. evidence of the former Kilcoy line and the role of the railways in the economy of the district; b. remnants comprise timber posts with some rails.	Lot 1 PER7011	Morrison Road, Neurum
63	Kal-Ma-Kuta Memorial is significant as an acknowledgement of both her life and the existence of the Joondoburri peoples of the area.	In the road reserve	Caboolture Bribie Island Road, Sandstone Point (in front of what property)
64	Postman's Track is significant as an early route developed to the north and as one of the principal overland routes to the Wide Bay district until the 1870s.	In the road reserve	Nonmus Road and Maleny Stanley River Road, Booroobin
65	Old Toorbul Cemetery is significant as: a. evidence of the early history of Toorbul; b. an example of a small, isolated cemetery.	Lot 165 CG4043	Pumicestone Road, Toorbul
66	Old North Road/Zillman's Crossing is significant as: a. one of the earliest surviving routes developed in Queensland; b. original route and crossings survive in sections.	In the road reserve	Old North Road Upper, Caboolture
67	Upper Caboolture Uniting Church is significant as: a. a 19th century timber church in a rural setting; b. the graveyard is significant as the only burial ground in the Upper Caboolture area.	Lot 48 S31711	Caboolture River Road Upper, Caboolture
68	Archer Street shops is significant as: a. a group of single storey timber shops within a country town precinct; b. shops are an important part of the Archer Street precinct, which is a fine example of a predominately pre-World War II rural town public/commercial precinct.	Lot 9 RP113914	Archer Street, Woodford
69	Durundur Homestead site are significant as: a. the remnants are evidence of the establishment of the Durundur run in the 1840s. b. important remaining evidence are two extensive clumps of bamboo. c. sub-surface elements and artifacts are also significant with potential to reveal an understanding of the homestead.	Lot 5 RP810770	Kilcoy-Beerwah Road, Woodford
70	Former Binambi Aboriginal Settlement is significant as: a. one of the few concerted efforts to ameliorate conditions for Aborigines in the 19th century; b. visible evidence of the Binambi/Durundur mission is a waterhole and sign 'Black's Flat'.	Lot 338 CG5095	Neurum Road and Walker Lane, Woodford
71	Former Bush Nursing Centre is significant for its: a. associations with health centre in the Woodford district; b. purpose built bush nursing centre.	Lot 1 RP118787	George Street, Woodford
72	Glassfix building is significant as: a. an example of an inter-war purpose built country movie theatre; b. an important part of the Archer Street precinct, which is a fine example of a predominately pre-World War II rural town public /commercial precinct.	Lot 9 RP147633	Archer Street, Woodford
	Woodford Post Office is significant for its: a. associations with postal services in the Woodford district; b. an example of a interwar timber post office building type (T 22).		
73	Old Woodford Cemetery is significant as: a. evidence of the original location and early development of the township of Woodford; b. is one of the few elements which survive from this period.	Lot 1 CP817393	Wouwa Street, Woodford
74	Woodford Commercial centre	In the road reserve	Archer Street, Woodford

ID	SIGNIFICANT SITE	RPD	ADDRESS
75	Woodford Hotel is significant as: a. an early 20th century country hotel; b. is an important part of the Archer Street precinct, which is a fine example of a predominately pre-World War II rural town public/commercial precinct.	Lot 1 RP883204	Archer St, Woodford
76	Woodford Police Station is significant as: a. a rare example of a small 19th century timber court house; b. the building reflects a late 1870s, Colonial Architect's office standard plan, consisting of a core comprising a court room with offices at the rear, enclosed by a verandah on three sides.	Lot 554 CP881341	Archer Street, Woodford
77	North Coast Roadside Rest Areas is significant as it is among the earliest rest areas providing a convenient location where motorists could rest or camp. It is an important phase in the evolution of the State's road network and tourist industry. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602698). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Lot 2 SP216329	Gympie Road, Petrie
78	Bribie Island Fortifications is significant as: a. a group of structures which demonstrate the importance attached to coastal defences during World War II; b. the fortification reveals the range of measures adopted to defend the coast line. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 601143). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Lot 8 SP104204	Off North Street, Woorim
79	Skirmish Point is significant as it: a. marks the encounter between Matthew Flinders and the Joondaburri people of Bribie Island in July 1799 on the southern end of the island; b. is significant in the history of race relations in Queensland as the venue for the first encounter between indigenous and non-indigenous that was marked by violence.	Lot 1 PER6341	Woorim
80	Morayfield Plantation is significant for: a. representative of one of the earliest developments in Queensland's influential sugar industry, dating from the earliest phase in southern Queensland; b. important archaeological artifacts associated with George Raff's ownership of the property, beginning in 1866 until his death in 1889; c. important cultural and archaeological significance to the South Sea Islander people. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 645614). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Lot 10 SP248894	34 Nolan Drive, Morayfield
81	Hornibrook Highway is protected for its: a. technical innovation; b. the finely detailed monumental portals at each end have aesthetic quality; c. visual prominence as an entry statement into Redcliffe City; d. its association with Manuel Hornibrook. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 601246). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	Road	Houghton Highway

ID	SIGNIFICANT SITE	RPD	ADDRESS
82	<p>Former Woody Point Memorial School of Arts building, currently the Woody Point Memorial Hall, is recognised as a place of cultural heritage. It was determined that</p> <ol style="list-style-type: none"> The place is important in demonstrating the evolution or pattern of Queensland's history; The place is important in demonstrating the principal characteristics of a particular class of cultural places; The place has a strong or special association with a particular community or cultural group for social, cultural or spiritual reasons. <p><i>Editor's note: This place is also entered in the Queensland Heritage Register (ID602828). Please refer to the Queensland Government Queensland Heritage Register for further details.</i></p>	Lot 231 SL4716	Corner of Hornbrook Esplanade and Oxley Avenue, Woody Point.
83	<p>Woody Point Bathing Pavilion is retained for:</p> <ol style="list-style-type: none"> its significance as a bathing pavilions designed by Council architect CE Plant constructed as part of the Redcliffe Town Council's foreshore improvement program in 1937. 	SP173858/124	Crockatt Park, 229 Hornibrook Esplanade, Woody Point
84	<p>Gayundah (Ship Wreck) is retained for its association with the development of a Queensland colonial naval force and as the most heavily armed vessel of Queensland's colonial navy in the late 19th century.</p>	On the foreshore	Picnic Point, Moreton Bay Marine Park
85	<p>Margate Bathing Pavilion is retained for:</p> <ol style="list-style-type: none"> its significance as one of four bathing pavilions designed by Council architect CE Plant constructed as part of the Redcliffe Town Councils foreshore improvement program; its contribution to the streetscape. 	SL1390/453	Scotts Point Park, 2-8 Margate Parade, Margate
86	<p>Humpybong State School is retained for its demonstration of the evolution of school design in Queensland from the early 1900s to the 1950s particularly a:</p> <ol style="list-style-type: none"> 1909 classroom; sectional school; Boulton and Paul prefabricated classroom. 	M25414/11	Mabel Street, Margate
87	<p>Dumbarton is retained for its:</p> <ol style="list-style-type: none"> example of a modern house of the late 1930's; example of the work of Alex Smith, a prolific builder on the Peninsula. 	M2545/17	27 Ernest Street, Margate
88	<p>Former Sutton's Beach Bathing Pavilion is retained as evidence of the development and upgrading of the foreshore in the 1930s.</p>	RP30381/1	Suttons Beach Park, 50 Marine Parade, Redcliffe
89	<p>Oxley Memorial is retained:</p> <ol style="list-style-type: none"> as a marker indicating the point where Lt John Oxley landed to establish the first penal colony of Moreton Bay; as a commemoration of Lt Matthew Flinders. 	In the road reserve	Marine Parade, Redcliffe
90	<p>Redcliffe Jetty Pavilion is retained for its significance as one of four bathing pavilions designed by Council architect CE Plant as part of Redcliffe Town Council foreshore improvements program.</p>	SP241080/1	160 Redcliffe Parade, Redcliffe
91	<p>Humpybong Creek Culvert is retained because of:</p> <ol style="list-style-type: none"> being the first minimum energy culvert built in the world, an innovative design which has since been copied in Australia and overseas; its technically innovative design which provided a smooth flow through a limited waterway without increasing flood level upstream; its association with Professor Mackay, Professor Apelt and Bill Bremner, the Redcliffe Shire Engineer. 	SL5506/634	Humpybong Park, 52A Anzac Avenue, Redcliffe

ID	SIGNIFICANT SITE	RPD	ADDRESS
92	CWA Hall is retained for: a. its association with the CWA and its work including the provision of a baby clinic and a community meeting place; b. for its association with architect Sydney Prior and builder Alex Smith.	SL1354/477	189 Redcliffe Parade, Redcliffe
93	Former Redcliffe Town Hall is retained as: a. an example of the work of architect Sydney Prior; b. its association with the Redcliffe community as a civic centre and a health care facility; c. its fine example of a civic building designed in the modern style which reflects the European architectural influence in the late 1930s. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 601567). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	SP179807/0 & 201	187 Redcliffe Parade, Redcliffe
94	First Settlement Site is recognised, retained and preserved.		Redcliffe
95	Redcliffe Cemetery is retained as the principal burial ground on the Peninsula since the 1880s.	SL6735/886	350-368 Elizabeth Avenue, Kippa Ring
96	Anzac Memorial Avenue is retained: a. as a memorial to those who died in World War I and one of a small number of such avenues planted in Queensland; b. for its association with Thomas Rothwell, the memorial committee and the citizens of Redcliffe and Brisbane who funded the project; c. important in demonstrating the growth of car based tourism in Queensland and the development of Redcliffe as a major seaside resort; d. an extensive tree-lined avenue of planned and evenly spaced plantings including poincianas, pines, cotton trees, eucalypts and the lush mango section; e. important in demonstrating the characteristics of a memorial avenue. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602693). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	In the road reserve	Anzac Avenue
97	1890 Survey Fence is retained as an example of early construction techniques and an indication of the historical agricultural nature of the area.	On the foreshore	Deception Bay, Moreton Bay Marine Park
98	Redcliffe Fire Station is to be retained as an example of civic building architecture of that era. <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 602548). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	RP30418/8,9 and 10	395 Oxley Avenue, Redcliffe
99	Bee Gee Way is recognised as a. a tribute to international renown performance artists and songwriters the Bee Gees; b. the Bee Gees grew up in Redcliffe and signed their first music contract in their home at Scarborough; c. in February 2013, Barry Gibb and MBRC unveiled a new statue and walkway – called Bee Gees Way.	Lot 2, RP89486, including easements A and B on RP89846	109 Redcliffe Parade, Redcliffe
100			
101			

ID	SIGNIFICANT SITE	RPD	ADDRESS
102			
103			
104			
105			

Schedule 2 – List of significant trees

ID	SIGNIFICANT TREES	RPD	ADDRESS
120	<i>Eucalyptus tereticornis</i> (Queensland Blue Gum)	RP148898/48	20 Pymble Avenue, Petrie
	<i>Eucalyptus mollucana</i> (Gum-Topped Box)		
121	<i>Eucalyptus propinqua</i> (Grey Gum)	CP847797/437	Goodwin Rd, Dakabin
122	<i>Eucalyptus tereticornis</i> (Queensland Blue Gum) 2 Trees	SP169000/200	29 Bayberry Crescent, Warner
123	<i>Ficus virens</i> (White Fig)	RP171220/2	97 Betts Rd, Camp Mountain
124	<i>Eucalyptus signata</i> (Scribbly Gum)	SP131031/16	Mcclintock Drive, Murrumba Downs
125	Habitat tree (has Osprey nest)	S312890/998	Richard Road, Mango Hill
126	<i>Ficus obliqua</i> var <i>obliqua</i> (Small Leafed Fig)	RP813459/508	Dohles Rocks Rd, Murrumba Downs
127	<i>Eucalyptus mollucana</i> (Gum-Topped Box) 3 Trees	Road reserve	Todds Rd, Lawnton
128	<i>Eucalyptus major</i> (Grey Gum)	SP100196/3	Frenchs Rd, Lawnton
129	<i>Lophostemon confertus</i> (Brush Box)	RP93058/120	116 Todds Rd, Lawnton
130	<i>Corymbia intermedia</i> (Pink Bloodwood) 2 Trees	Road reserve	Broads Rd, Closeburn
131	<i>Eucalyptus tereticornis</i> (Queensland Blue Gum)	RP805823/1	Youngs Crossing Rd, Bray Park
132	Avenue of Mango Trees, Mango Hill	Road reserve	Anzac Avenue, Mango Hill
133	Avenue of Pines, Mount Mee-Dayboro Road	Road reserve	Mount Mee-Dayboro Road, King Scrub (at Endeavour Lane)
134	Terrors Creek Avenue Of Pines	Road reserve	Mount Mee-Dayboro Road, Dayboro (near Showground)
135	<i>Cinnamomum camphora</i> (Camphor Laurel) 2 Trees	Outside road reserve RP135681/5 & GTP1537/8	Albany Creek Road, Albany Creek
136	<i>Araucaria cunninghamii</i> (Hoop Pine) 3 Trees	RP30247/55	3 Connors Street, Petrie
137	<i>Erythrina caffra</i> (Coral Tree)	RP30247/54	1 Connors Street, Petrie
138	Significant Trees, Homestead Park	RP907283/934	Homestead Park, Wallers Court, Petrie
	<i>Ficus macrophylla</i> (Moreton Bay Fig) 2 Trees		
	<i>Ficus platypoda</i> (small-leafed Moreton Bay Fig)		
139	<i>Araucaria cunninghamii</i> (Hoop Pine)	CP881946/64	Bunya Road, Bunya
	<i>Araucaria bidwillii</i> (Bunya Pine) 4 Trees		
140	<i>Ficus platypoda</i> (small-leafed Moreton Bay Fig)	GTP1173/0	Domrow Road, Camp Mountain
	<i>Phoenix canariensis</i> (Canary Island Date Palm)		
	<i>Ficus macrophylla</i> (Moreton Bay Fig)		
	<i>Mangifera indica</i> (Mango Tree) grove of trees		
141	<i>Quercus</i> sp (Oak Trees) 3 Trees	RP127656/2	Park View Avenue, Mount Glorious
	<i>Pinus elliotii</i> (Slash Pine)		
142	Number available for allocation		
143	<i>Flindersia australis</i> (Crows Ash) outside 1285 Anzac Avenue	Road reserve	Anzac Avenue, Kallangur
	<i>Flindersia australis</i> (Crows Ash)	Road reserve	
	<i>Pinus elliotii</i> (Slash Pine) outside 1249 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash) outside 1266 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash) outside 1263 Anzac	Road reserve	

ID	SIGNIFICANT TREES	RPD	ADDRESS
	Avenue		
	<i>Flindersia australis</i> (Crows Ash) 2 Trees outside 1265 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash) outside 1272 Anzac Avenue	Road reserve	
	<i>Eucalyptus tereticornis</i> (Qld Blue Gum) outside 1272 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash) outside 1272 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash)	Road reserve	
	<i>Callitris columellaris</i> (Bribie Island Pine) 2 Trees outside 1277 Anzac Avenue	Road reserve	
	<i>Flindersia australis</i> (Crows Ash) outside 1279 Anzac Avenue	Road reserve	
	<i>Pinus elliotii</i> (Slash Pine) 5 Trees	Road reserve	
	<i>Cupaniopsis anacardioides</i> (Tuckeroo)	Road reserve	
	<i>Pinus elliotii</i> (Slash Pine) 7 Trees outside 1321-1347 Anzac Avenue	Road reserve	
	<i>Corymbia intermedia</i> (Pink Bloodwood)	Road reserve	
	<i>Pinus elliotii</i> (Slash Pine) 1353 Anzac Avenue	Road reserve	
	<i>Cupaniopsis anacardioides</i> (Tuckeroo) outside 1359 Anzac Avenue	Road reserve	
	<i>Callistemon salignus</i> (Pink Tips) 3 Trees	Road reserve	
	<i>Callitris columellaris</i> (Bribie Island Pine) 8 Trees	Road reserve	
	<i>Jacaranda mimosifolia</i> (Jacaranda) 2 Trees	Road reserve	
	<i>Eucalyptus tereticornis</i> (Qld Blue Gum) 3Trees outside 1531 Anzac Avenue	Road reserve	
	<i>Callitris columellaris</i> (Bribie Island Pine) outside 1530 Anzac Avenue	Road reserve	
	<i>Delonix regia</i> (Poinciana)	Road reserve	
	<i>Eucalyptus citriodora</i> (Lemon Scented Gum)	Road reserve	
	<i>Eucalyptus grandis</i> (Flooded Gum)	Road reserve	
	<i>Corymbia maculata</i> (Spotted Gum) Cnr Duffield Road, Kallangur	Road reserve	
	<i>Flindersia xanthoxyla</i> (Yellow Wood)	Road reserve	
	<i>Corymbia torelliana</i> (Cadagi)	Road reserve	
144	Number available for allocation		
145	Number available for allocation		
146	Remnants of former acclimatisation society gardens at Lawnton <i>Editor's note: This place is also entered in the Queensland Heritage Register (ID 02703). Please refer to the Queensland Government Queensland Heritage Register for further details.</i>	SL3709/293	102 Bray Road, Lawnton
147	Woodford Memorial trees are significant as: a. a rare example in Queensland of a World War I avenue of honour; b. a variety of species were planted along the length of Archer Street including camphor laurels (<i>Cinnamomum camphora</i>), figs (<i>Ficus obluqua</i>), jacaranda (<i>Jacaranda mimosifolia</i>) and flame trees (<i>Brachychiton acerifolius</i>).	Road reserve	Archer Street, Woodford
148	Hoop pine avenue is significant for its avenue of <i>araucaria cunninghamii</i> associated with the development of the Bruce Highway.	Road reserve	Old Gympie Road, Burpengary
149	<i>Ficus sp</i> (Fig – unspecified)	RP151300/57	8 Chestnut Drive, Murrumba Downs
150	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP841966/3	661 Gympie Road, Lawnton
151	Significant Trees, Cobb & Co. Staging Station Site <i>Ficus macrophylla</i> (Moreton Bay Fig)	CP853380/287	535 Gympie Road, cnr Buckby Street, Strathpine
152	Ficus, Various Trees	Road reserve	Prince Edward Parade, Redcliffe and Scarborough

ID	SIGNIFICANT TREES	RPD	ADDRESS
153	<i>Ficus macrophylla</i> (Moreton Bay Fig) 2 Trees	SP109615/34	149 South Pine Road, Brendale
154	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP36103/5	300 South Pine Road, Brendale
155	<i>Ficus macrophylla</i> (Moreton Bay Fig) 2 Trees	SP204612/15	Leitchs Road, Brendale
156	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP890785/4	Dayboro Road, Rush Creek
157	<i>Ficus macrophylla</i> (Moreton Bay Fig)	SL10061/87	Mt Brisbane Road, Mount Pleasant
158	<i>Ficus macrophylla</i> (Moreton Bay Fig) 2 Trees	SP109615/32	South Pine Road, Brendale
159	<i>Araucaria bidwillii</i> (Bunya Pine)	Outside BUP12574/6	12 Kenworth Place, Brendale
160	<i>Eucalyptus tereticornis</i> (Qld Blue Gum)	Road reserve	Cnr Whiteside & Dayboro Roads, Whiteside
161	<i>Eucalyptus tereticornis</i> (Qld Blue Gum)	Road reserve	4 Whiteside Road, Whiteside
162	<i>Araucaria cunninghamii</i> (Hoop Pine) 2 Trees	Road reserve	Dawson Parade, Arana Hills
163	<i>Araucaria bidwillii</i> (Bunya Pine) 2 Trees	RP898244/301	Shannon Court, Closeburn
164	<i>Mangifera indica</i> (Mango Tree)	RP902650/133	South Pine Road, Brendale
165	<i>Araucaria bidwillii</i> (Bunya Pine)	RP90372/10	17 Boona Street, Petrie
166	<i>Mangifera indica</i> (Mango Tree) 2 Trees	RP902649/1	South Pine Road, Brendale
167	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP902649/4	Lot 4 South Pine Road, Brendale
	<i>Ficus benjamina</i> (Weeping Fig)		
168	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP227223/48	35 Enchelmaier Street, Dayboro
169	<i>Ficus macrophylla</i> (Moreton Bay Fig)	SP143656/1	Mt Mee & Fingerboard Roads, Dayboro
	<i>Melaleuca bracteata</i> (River Tea Tree) 6 Trees		
170	<i>Ficus macrophylla</i> (Moreton Bay Fig)	SP143656/2	Mt Mee & Fingerboard Roads, Dayboro
	<i>Melaleuca bracteata</i> (River Tea Tree) 5 Trees		
171	<i>Ficus macrophylla</i> (Moreton Bay Fig)	SP159503/900	Links Crescent, Lawnton
172	<i>Ficus obliqua</i> (Strangler Fig)	RP806640/7	Dixon Street, Strathpine
173	<i>Eucalyptus gummifera</i> (Red Bloodwood)	RP114705/13	14 Irruka Crescent, Ferny Hills
174	<i>Araucaria bidwillii</i> (Bunya Pine) 4 Trees	RP31291/3	Williams Street, Dayboro
175	<i>Ficus obliqua</i> (Strangler Fig)	Road reserve	Townsend Road, Ocean View
176	<i>Ficus macrophylla</i> (Moreton Bay Fig)	PR136488/6	Andy Williams Park, Cedar Creek Road, Cedar Creek
177	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP863381/4	585 Clear Mountain Road, Clear Mountain
178	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP911029/8	Lot 8 Clear Mountain Road, Clear Mountain
179	<i>Ficus virens</i> (White Fig)	Road reserve	348 Kobble Creek Road, Samsonvale
180	<i>Ficus virens</i> (White Fig)	RP31404/3	380 Kobble Creek Road, Samsonvale
181	<i>Eucalyptus crebra</i> (Ironbark) 3 Trees	RP133906/11	Terrence Road, Brendale
182	<i>Delonix regia</i> (Poinciana) 2 Trees	Road reserve	Brays Road, Murrumba Downs
183	<i>Mangifera indica</i> (Mango Tree)	RP207933/37	2 Bray Road, Lawnton
	<i>Jacaranda mimosifolia</i> (Jacaranda)		
184	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP93643/9	Lot 9 Upper Camp Mountain Road, Camp Mountain
185	<i>Ficus macrophylla</i> (Moreton Bay Fig)	RP205701/5	Foggs Road, Mt Samson
186	<i>Ficus macrophylla</i> (Moreton Bay Fig)	SP147000/3	Lot 3 Clear Mountain Road, Clear Mountain
187	<i>Grevillea robusta</i> (Silky Oak)	SP160258/20	2A/20 Beitz St, Strathpine
188	<i>Grevillea robusta</i> (Silky Oak)	SP160258/23	2A/23 Beitz St, Strathpine
189	<i>Pinus elliotii</i> (Slash Pine) group	RP206625/16	2A Beitz St, Strathpine
190	<i>Araucaria bidwillii</i> (Bunya Pine)	RP58357/1	1412 Laceys Creek Road, Laceys Creek
191	<i>Melia azedarach var australasica</i> (White Cedar)	SL10051/373	994 Laceys Creek Road, Laceys Creek
	<i>Ailanthus triphysa</i> (White Siris)		
	<i>Araucaria cunninghamii</i> (Hoop Pines)		
	<i>Ailanthus triphysa</i> (White Siris)		
192	<i>Grevillea robusta</i> (Silky Oak)	SL8694/235	Winn Road, Mt Samson
	<i>Ficus</i> Sp (Fig)		
	<i>Acacia aulacocarpa</i> (Hickory Wattle)		
	<i>Mangifera indica</i> (Mango)		
193	<i>Vitis</i> sp (Grape vine)	Lot 231	1 Station Road, Lawnton

ID	SIGNIFICANT TREES	RPD	ADDRESS
		SP277283	
194	<i>Araucaria cunninghamii</i> (Hoop Pines)	SP135971/10	Kundes Road, Mt Samson
195	<i>Ficus macrophylla</i> (Moreton Bay fig)	RP129592/3	Dayboro Road, Rush Creek
196	<i>Pinus elliotii</i> (Slash Pine)	RP66323/2	1328 Anzac Avenue, Kallangur
197	<i>Jacaranda mimosifolia</i> (Jacaranda)	RP114562/1	1340 Anzac Avenue, Kallangur
198	<i>Grevillea robusta</i> (Silky Oak)	RP185725/2	1352 Anzac Avenue, Kallangur
199	<i>Delonix regia</i> (Poinciana)	RP118673/6	1365 Anzac Avenue, Kallangur
200	<i>Pinus elliotii</i> (Slash Pine)	RP74861/1	1369 Anzac Avenue, Kallangur
201	<i>Clerodendrum floribundum</i> (Lolly Bush)	SP103025/2	Anzac Avenue, Kallangur
202	<i>Jacaranda mimosifolia</i> (Jacaranda)	RP176023/1	1499 Anzac Avenue, Kallangur
203	<i>Delonix regia</i> (Poinciana)	RP73545/2	Anzac Avenue, Kallangur
204	<i>Mangifera indica</i> (Mango Tree) 2 Trees	RP115487/2	1531 Anzac Avenue, Kallangur
205	<i>Caesalpinia ferrea</i> (Leopard Tree)	RP103634/10	1530 Anzac Avenue, Kallangur
206	<i>Archontophoenix alexandrae</i> (Alexander Palms) 3 Trees	RP89100/3	1554 Anzac Avenue, Kallangur
207	<i>Callitris columellaris</i> (Bribie Island Pine) 2 Trees	RP99412/2	1569 Anzac Avenue, Kallangur
208	<i>Callitris columellaris</i> (Bribie Island Pine)	RP89100/4	Anzac Avenue, Kallangur
209	<i>Araucaria heterophylla</i> (Norfolk Island Pine) 3 Trees	RP99412/9	1583 Anzac Avenue, Kallangur
210	<i>Jacaranda mimosaeifolia</i> (Jacaranda)	RP99412/1	1567 Anzac Avenue, Kallangur
211	<i>Delonix regia</i> (Poinciana)	RP95663/2	1344 Anzac Avenue, Kallangur
212	Former Humpybong Provisional School Site camphor laurel trees	SP227478/1 & 2 and SP168840/959	106 Anzac Avenue, Redcliffe, 108-130 Anzac Avenue, Redcliffe and 14 Sheehan Street, Redcliffe
213	Mt Mee Avenue of honour Hoop pines (<i>Araucaria cunninghamii</i>) 25 Trees	Road reserve	Robinson Road, Mt Mee
214	(Cotton Wood) Various Trees	SP173858/124	Crockatt Park, Woody Point
	(Fig) Various Trees	SP173858/124	Crockatt Park, Woody Point
	(Palms) Various Trees	SP173858/124	Crockatt Park, Woody Point