

Entities holding Aboriginal and Torres Strait Islander land under the *Aboriginal Land Act 1991* and the *Torres Strait Islander Land Act 1991*

LEGEND

- Town/City
- Major Roads
- ALA & TSILA Holdings
- Cape York Peninsula Region Boundary (Cape York Peninsula Heritage Act 2007)

No.	CATSIA Corporations (Aboriginal & Torres Strait Islanders) Act 2006
C1	Mer Gedkem Le (Torres Strait Islanders) Corporation RNTBC
C2	Mura Badulgal (Torres Strait Islanders) Corporation RNTBC
C3	Gudang/Yadhaykenu Aboriginal Corporation
C4	Old Mapoon Aboriginal Corporation
C5	Wuthathi Aboriginal Corporation RNTBC
C6	Bromley Aboriginal Corporation RNTBC ICN 8374
C7	Northern Kuuku Ya'U Kanthanampu Aboriginal Corporation RNTBC
C8	Batavia Traditional Owners Aboriginal Corporation
C9	Mokwiri Aboriginal Corporation RNTBC
C10	Ngan Aak-Kunch Aboriginal Corporation RNTBC
C11	Cape Melville, Flinders & Howick Islands Aboriginal Corporation
C12	Alka Bawar (Kalpowar) Aboriginal Corporation ICN 8206
C13	Buubu Gujin Aboriginal Corporation (ICN 7852)
C14	Juunjuwarra Aboriginal Corporation (ICN 7480)
C15	Hopevale Congress Aboriginal Corporation RNTBC
C16	Binthi Land Holding Group Aboriginal Corporation ICN 3394
C17	Waarnthuurr-lin Aboriginal Corporation ICN 8303
C18	Balnggarawarra Aboriginal Corporation ICN 8403
C19	Olkola Aboriginal Corporation (ICN 1720)
C20	Abm Elgoring Ambung Aboriginal Corporation RNTBC
C21	Gulf Region Aboriginal Corporation RNTBC
C22	Gunggandji PBC Aboriginal Corporation RNTBC
C23	Gunggandji-Mandingalbay Yidinji Peoples PBC Aboriginal Corporation
C24	Dulabed Malanbarra And Yidinji Aboriginal Corporation RNTBC
C25	Djiru Warrangburra Aboriginal Corporation RNTBC
C26	Girramay Land Holding Aboriginal Corporation
C27	Wulgurukaba Yunbenun Aboriginal Corporation
C28	Birriah Aboriginal Corporation RNTBC ICN 8261
C29	Clarke Creek Aboriginal Corporation
C30	Gehgre Aboriginal Corporation
C31	Gladstone Goorie Centre Indigenous Corporation
C32	Quandamooka Yoolooburabee Aboriginal Corporation
C33	Kooma Aboriginal Corporation RNTBC
C34	Bidjara Yumba Aboriginal Corporation
C35	Boonthamurra Native Title Aboriginal Corporation RNTBC

No.	LAND TRUST
1	Rennel (Mauar) Island Torres Strait Islander Land Trust
2	Gau Land Trust
3	Urapun Tubudal Gal Land Trust
4	Waibeng Land Trust
5	Kaurareg Aboriginal Land Trust
6	Muri Aboriginal Land Trust
7	Apudthama Land Trust
8	Wuthathi Land Trust
9	Peppan Land Trust
10	Mangkuma Land Trust
11	Pul Pul Land Trust
12	Kulla Land Trust
13	Oyala Thumotang Land Trust
14	Wathada Land Trust
15	Toolka Land Trust
16	Wunthulpu Aboriginal Land Trust
17	Lama Lama Land Trust
18	Kalpowar Aboriginal Land Trust
19	Wakooka Land Trust
20	Rinyirru (Lakefield) Land Trust
21	Kyerrwanhdha Thingalkal Land Trust
22	Errk Oykgand National Park Land Trust
23	Ngulun Land Trust
24	Darriba Land Trust
25	Balnggarawarra (Gaarraay) Land Trust
26	Imjim Land Trust
27	Burrgirru Land Trust
28	Yuku-Baja-Muliku Land Trust
29	Agayrra-Timara Land Trust
30	Wulburjubar Bama Land Trust
31	Wunbuwarra Banana Creek Land Trust
32	Jabalbina Yalanji Land Trust
33	Binda Wawubaja Land Trust
34	Wangetti Aboriginal Land Trust
35	Mantaka Aboriginal Land Trust
36	Bunda Gunda Land Trust
37	Ngana Bubu Aboriginal Land Trust
38	Gurrunga Bulimba Land Trust
39	Koah Land Trust
40	Alluna Land Trust
41	Muluridji Land Trust
42	Mungana Aboriginal Land Trust
43	Ngadjon-Ji Aboriginal Land Trust
44	Gooliwana Bana Land Trust
45	Jidda Girri Aboriginal Land Trust
46	Gumbil-Badan Aboriginal Land Trust
47	Ewamin Aboriginal Land Trust
48	Tagalaka Croydon Reserve Land Trust
49	Normanton Aboriginal Land Trust
50	Barlawink And Warrmitch Land Trust
51	Kaiadilt Aboriginal Land Trust
52	Ngaarrkinaba/Mildiji Land Trust
53	Gurridi Traditional Land Trust
54	Bidunggu Aboriginal Land Trust
55	Indjilandji Aboriginal Land Trust
56	Mitakoodi Juhnjar Aboriginal Land Trust
57	Pitta Ngaru Land Trust
58	Pitta Pitta Land Trust
59	Wirrari Aboriginal Land Trust
60	Yerunthully Aboriginal Land Trust
61	Bwgaman Aboriginal Land Trust
62	Kudjala Aboriginal Land Trust
63	Nunee Binbee Land Trust
64	Gawula Aboriginal Land Trust
65	Woppaburra Land Trust
66	Giunda Aboriginal Land Trust
67	Wakka Wakka People Traditional Owners' Land Trust
68	Gunggarri Land Trust
69	Kamilaroi Land Trust
70	Gummingurru Land Trust
71	Ngunda-Ioondoburri Land Trust

No.	LOCAL GOVERNMENT AUTHORITY
LG1	Aurukun Shire Council
LG2	Mornington Shire Council

NOTE: Blue numbers refer to entities holding land under the *Torres Strait Islander Land Act 1991*
Black numbers refer to entities holding land under the *Aboriginal Land Act 1991*


