

There's MORE to MORELAND

Moreland City Council

- | | | | |
|--|-----------------------------------|------------------------------|----------------------------------|
| 1 Wiseman House | 16 Broadford prefabricated Houses | 31 American Cottage | 46 RMIT Fashion & Textiles |
| 2 Gowrie | 17 Wentworth House | 32 Iona Lever Gardens | 47 Randazzo Park |
| 3 Fawcett Memorial Park | 18 Pentridge Prison | 33 Harding St Trestle Bridge | 48 Brunswick Town Hall / |
| 4 Quang Duc Temple | 19 Pentridge Village Reserve | 34 Bays & Storage Works | Geowill Gallery |
| 5 Busch Bridge | 20 Wesleyan Methodist Chapel | 35 Highby's Grain Store | 49 Mechanics Institute |
| 6 Jukes Rd Grasslands | 21 Coburg Town Hall | 36 WestWyck | 50 Trugo Q&H |
| 7 Oak Park Homestead | 22 Museum Cottage Museum | 37 Whitty | 51 Presbyterian Church Buildings |
| 8 Creek transition to concrete channel | 23 Bates Building | 38 O'Brien Park | 52 Christ Church |
| 9 Mt Sabine | 24 Bridges Reserve | 39 Harford House | 53 Matthews Park |
| 10 Prefabricated "Snail" Houses | 25 Blackburn House | 40 Sparta Place | 54 CERES |
| 11 Coburg Drive-In | 26 Lyndhurst Hall | 41 Napiers Store | 55 Former Wides Quarry |
| 12 McBoone Holiday Park | 27 Fowler prefabricated houses | 42 Hagles Store | 56 Superintendent's Residence |
| 13 Skate Park | 28 Glencairn | 43 Coburn St Mansion | 57 Prastinda |
| 14 Lincoln Mills | 29 The Grange | 44 Hoffman's Brickworks | 58 Henderson's Shirt Factory |
| 15 Kodak | 30 Sustainable House | 45 Russian Orthodox Church | 59 Iron Cottages |

Map not to scale. For more accurate location details, please refer to Molekay's references on reverse side of map.

