

Actively Managed Historic Places: Otago Conservancy

Central Otago : Coastal Otago : Wakatipu : Wanaka


Actively managed historic places are of high value and a priority for preservation and visitors

Central Otago Area Office

Telephone: 03 440 2040

SITE	HERITAGE TOPIC	PRESERVED FABRIC	Easy Access
Alexandra Courthouse Historic Reserve, <i>Alexandra</i>	Government (justice); Mining–gold	Courthouse building, 1878 (leased as cafe)	Yes
Alpine stamper battery, <i>Kopuwai Conservation Area, near Alexandra</i>	Mining–gold	Stamper battery, 1882	Yes
Bannockburn Post Office Historic Reserve, <i>near Cromwell</i>	Government; Mining–gold	Post office building, 1902 (private use)	Yes
Buster Diggings, <i>Oteake Conservation Park</i>	Mining–gold	Prospecting pits, 1863 Sluice workings, 1863 Water races, 1863	Yes
Come in Time battery, <i>Bendigo Historic Reserve</i>	Mining–gold; Machinery	Stamper battery, 1880	Yes
Earnsclough Dredge Tailings Historic Reserve, <i>Alexandra</i>	Mining–gold	Dredge tailings & ponds, 1863	Yes
Flat Top Hill Conservation Area, <i>Alexandra</i>	Mining–gold	Explosives magazine, 1862 Mining relics, 1862 Sluice workings, 1862	Yes
Golden Progress Mine, <i>Oturehua, Central Otago</i>	Mining–gold; Machinery, Huts	Steam boilers (3), 1928 Poppet head structure Stamper battery Stone Hut	Yes
Gorge Creek Recreation Reserve, <i>between Alexandra and Roxburgh</i>	Mining–gold	Graves, 1863 Memorial, 1920s	Yes
Lonely Graves Historic Reserve, <i>Millers Flat, Clutha River</i>	Mining–gold	Graves, 1865	Yes
Mitchell's Cottage Historic Reserve, <i>Fruitlands, Alexandra</i>	Mining–gold	Stone house, c.1880	Yes
Naseby Post Office, <i>Naseby</i>	Government; Mining–gold	Post office building, 1900 (information centre)	Yes


SITE	HERITAGE TOPIC	PRESERVED FABRIC	Easy Access
Otago Central Rail Trail: <i>Daisybank to Clyde section</i>	Farming–general (sheep) Transport–rail; Bridges	Bridges, 1897—1907 (29) Clyde station building, 1907 (locally managed) Omakau goods shed, 1904 Railway route, 1897 (115.8km) Ranfurly station building & goods shed, 1911 (locally managed) Tunnels, 1904 (2) Wedderburn station building & goods shed, 1900 (locally managed)	Yes Icon site
Quartz Reef Point Historic Reserve, <i>near Cromwell</i>	Mining–gold	Herringbone tailings, 1862	Yes
Serpentine Scenic Reserve, <i>near Manorburn Reservoir, Alexandra</i>	Mining–gold; Machinery	Church 1873 Huts (3) Iron water wheel Ten stamp battery	Yes
St Bathans's Historic Buildings, <i>St Bathans</i>	Mining–gold; Government,	Blacksmith building, 1860s Gold office, 1860s Post office, 1909 (leased as post office) Public hall, 1880s	Yes
Stewart Town & Menzies Dam, <i>Bannockburn Sluicings Historic Reserve</i>	Mining–gold	<i>Founded in 1876</i> Hut site ruins Reservoirs & water races Sluice workings Stacked stone reservoir Tailings	Yes
Welshtown & Logantown; <i>Bendigo Historic Reserve</i>	Mining–gold	<i>Founded in 1865</i> Building ruins Bullock tracks Mine shafts Water races	Yes
Young Australian Historic Reserve, <i>near Bannockburn and Cromwell</i>	Mining–gold; Machinery	Overshot water wheel, 1875 Stamper battery, 1875	Yes

Coastal Otago Area Office

Telephone: 03 477 0677

Dead Horse Pinch Historic Reserve, <i>SH85 Palmerston to Ranfurly</i>	Transport–road; Mining–gold; Maori	Road route, 1862	Yes
Gabriel's Gully Historic Reserve, <i>Lawrence</i>	Mining–gold	<i>Founded in 1861</i> Reservoirs & water races Elevator workings	Yes
Glendhu Conservation Area, <i>near Gabriel's Gully</i>	Mining–gold	Race hut, c.1880 Water races, c.1880	
Golden Point Historic Reserve, <i>Macraes Flat near SH85</i>	Huts; Mining–gold; Machinery	Battery building, 1889 Callery's house, 1930s Hughie Fraser's Hut, 1930s Huntingdon mill, 1890 Ned's Hut Operable stamper battery 1889 Sod Hut	Yes

SITE	HERITAGE TOPIC	PRESERVED FABRIC	Easy Access
Huriawa Pa, <i>Karitane</i>	Maori; Whaling	Archaeological sites Pa site Whaling site 1837	Yes
Mapoutahi Pa, <i>Purakanui/Waitati</i>	Maori; Whaling	Pa site Archaeological sites c.1750	Yes
Matakaea / Shag Point, <i>near Palmerston</i>	Maori; Mining–coal	Archaeological sites	Yes
Moturata (Taieri Island), <i>Taieri Mouth</i>	Maori; Whaling	Archaeological site, early Maori Plaque on mainland 1830s	Yes
Nenthorn Conservation Area, <i>near Middlemarch</i>	Maori; Mining–gold	Rock shelters, early Maori Stone building ruins, 1889 Battery sites, 1889	Yes
Old Pioneer Quartz Reserve, <i>Lake Mahinerangi, Waipori</i>	Mining–gold; Machinery	Canton stamper battery, 1862 Victory water wheel, 1862	Yes
Onewhenua Historic Reserve, <i>Shag River Mounth</i>	Maori	Archaeological site (moa hunting), c.1350	Yes
Otago Central Rail Trail: <i>Middlemarch to Daisybank section</i>	Farming–general (sheep); Transport–rail; Bridges	Bridges, 1894–1897 (4) Hyde railway station, 1894 (privately owned) Railway route, 1894 (34.2 km) Tunnel, 1894	Yes Icon site
Sir John McKenzie Historic Reserve, <i>Palmerston</i>	Farming–general	Memorial 1929	Yes
Te Umu Kuri (Wellers Rock) Historic Reserve, <i>Otago Peninsula</i>	Maori; Sealing & whaling	Plaque	Yes
The Silverpeaks, <i>near Dunedin</i>	Maori; Transport–road; Mining–gold; Tourism & recreation	Hut	Yes
Tunnel Hill Historic Reserve, <i>near Owaka</i>	Transport–rail; Transport–road; Tourism & recreation	Railway tunnel (221m), 1895	Yes

Wakatipu Area Office

Telephone: 03 442 7933

Arrowtown Chinese Settlement, <i>Arrowtown</i>	Mining–gold	<i>Founded in 1866</i> Ah Lum's Store Ah Wak's Toilet Arrowtown Powder Magazine End Hut Kai's Hut Lum's Hut Old Tom's Hut Rock Shelter	Yes Icon site
Atley Terrace Hut, <i>Shotover River, near Coronet Peak</i>	Mining–gold	Hut ruins, pre–1900	Yes
Bob's Cove Recreation Reserve, <i>Lake Wakatipu</i>	Mining–general	Building ruins, 1870s Lime kiln ruins, 1870s	Yes
Invincible Mine Historic Reserve, <i>Rees Valley</i>	Mining–gold; Machinery	Concentrator, 1884 Invincible berdans, 1886 Overshot water wheel, 1882 Stamper battery, 1882	Yes

SITE	HERITAGE TOPIC	PRESERVED FABRIC	Easy Access
Kawarau Bridge Historic Reserve, <i>near Queenstown</i>	Bridges; Mining–gold; Transport–road	Suspension bridge, 1880	Yes
Kawarau Gorge Mining Centre, <i>near Cromwell</i>	Mining–gold; Tourism & recreation	Working displays (operated by lessee), open daily	Yes
Macetown Historic Reserve, <i>Arrow River, near Queenstown</i>	Mining–gold; Machinery	Anderson stamper battery, 1907 Historic trees Homeward Bound stamper battery, 1910 Needham's Cottage, c.1862 Smith's Bakery, c.1862 Steam engine, 1910	Yes
Mill Creek Roadmans Hut, <i>near Kinloch, Lake Wakatipu</i>	Transport–road	Roadman's hut, 1925	Yes
Mt Aurum Recreation Reserve, <i>Shotover River, near Queenstown</i>	Farming–high country; Government–education; Mining–gold; Huts; Power generation; Machinery	Mt Aurum township founded in 1867: Graves Homestead building Murphy's Creek siphon School building Sluice workings Water races Mt Aurum Recreation Reserve: Bullendale power generation site, 1882 Copper Creek stamper battery Crystal hut, 1936 Crystal stamper battery, 1936 McLeod's hut Nugget stamper battery, 1903	
Oxenbridge Tunnel, <i>Arthurs Point, Queenstown</i>	Transport–rail; Mining–gold; Tourism & recreation	Steam engine, 1910 Tunnel, 1910	Yes
Rum Currie's Hut, <i>by the Kawarau River, Gibbston Valley</i>	Settlement; Huts (rabbits)	Stone building (former stables & rabbitier's hut), late 1800s	Yes
Trotters Homestead, <i>Kingston, Lake Wakatipu</i>	Farming–high country (sheep)	Building, 1905	Yes
Whakaari Conservation Area, <i>near Glenorchy, Lake Wakatipu</i>	Mining–scheelite; Huts	Bonnie Jean Hut Boozier Hut Glenorchy Scheelite Battery, cableway & adits c.1880 Jean Hut, c.1912 Scheelite Battery Manager's House c.1880	Yes

Wanaka Area Office

Telephone: 03 443 7660

Ben Avon Hut, <i>Dingleburn Valley</i>	Huts; Farming–high country	Hut, c.1932	Yes
Deep Creek Hut, <i>Pisa Conservation Area</i>	Farming–high country; Mining–gold; Huts	Hut	Yes
Lindis Pass Hotel Ruins, <i>Nine Mile Historic Reserve, Lindis Valley just off SH8</i>	Mining–gold; Transport–road	Building ruins, 1870s	Yes

SITE	HERITAGE TOPIC	PRESERVED FABRIC	Easy Access
Reko's Point, Clutha River, Luggate, near Wanaka	Mining–gold; Huts	Huts, 1890 Reservoirs & water races, 1890 Sluice workings, 1890	Yes

KEY:

- Heritage Topics = Past history of the site
- Preserved Fabric = What can be found at the site today & date established where known
- Easy Access = **Yes:** This site is accessible by road (or scheduled ferry) and a track and signs are provided
- = **No:** Access to this site is not straightforward, but with research, a visit may be possible
- = **Permit:** A DOC permit is required before visiting this site
- = **Icon site:** A site that tells an important story of New Zealand identity and provides an outstanding visitor experience

To find out more information about these sites, visit the DOC website at: www.doc.govt.nz/conservation/historic

Banner images from left to right:

Arrowtown Chinese Settlement, J McCallum. Andersons Battery Restoration, Dave Murfin Contractor. Poolburn viaduct. Quartz Stamping Battery, Kevin Pearce. St Bathans Hall, Anita Middlemass. Rum Hut – Gibbston Valley, F Hall. Needhams Cottage restoration, J McCallum

DOC references: DOCDM–440813
PDF DOCDM–504706