

APPENDIX C

CULTURAL SITES ON THE WORLD HERITAGE LIST

The World Heritage Committee has approved the following cultural properties for inscription on the World Heritage List, under the Convention concerning the Protection of the World Cultural and Natural Heritage (1972). The properties are arranged by continent, in alphabetical order by country and in order of inscription.

C - Cultural Site N/C - Natural and Cultural Site

ASIA

Bangladesh

- C Historic Mosque City of Bagerhat
- C Ruins of the Buddhist Vihara at Paharpur

China, People's Republic of

- N/C Mount Taishan
- C The Great Wall
- C Imperial Palace of the Ming and Qing Dynasties
- C Mogao Caves
- C The Mausoleum of the First Qin Emperor
- C Peking Man Site at Zhoukoudian
- N/C Mount Huangshan

India

- C Ajanta Caves
- C Ellora Caves
- C Agra Fort
- C Taj Mahal
- C Sun Temple, Konarak
- C Group of Monuments at Mahabalipuram
- C Churches and Convents of Goa
- C Group of Monuments at Khajuraho
- C Group of Monuments at Hampi
- C Fatehpur Sikri
- C Group of Monuments at Pattadakal
- C Elephanta Caves

C Brihadisvara Temple, Thanjavur

C Buddhist Monuments at Sanchi

Indonesia

C Borobudur Temple Compound

C Prambanan Temple Compound

Iran, Islamic Republic of

C Tchogha Zanbil

C Persepolis

C Meidan Emam, Esfahan

Iraq

C Hatra

Jordan

C Old City of Jerusalem and Its Walls

C Petra

C Quseir Amra

Lebanon

C Anjar

C Baalbek

C Byblos

C Tyr

Nepal

C Kathmandu Valley

Oman

C Bahla Fort

C Archaeological Sites of Bat, Al-Khutm and Al-Ayn

Pakistan

C Archaeological Ruins at Moenjodaro

C Taxila

C Buddhist Ruins of Takht-i-Bahi and Neighboring
City Remains at Sahr-i-Bahlol

C Historical Monuments of Thatta

C Fort and Shalimar Gardens in Lahore

Sri Lanka

C Sacred City of Anuradhapura

C Ancient City of Polonnaruwa

C Ancient City Sigiriya

C Sacred City of Kandy

C Old Town of Galle and Its fortifications

C Golden Temple of Dambulla

Syrian Arab Republic

- C Ancient City of Damascus
- C Ancient City of Bosra
- C Site of Palmyra
- C Ancient City of Aleppo

Thailand

- C Historic Town of Sukhothai and Associated Historic Towns
- C Historic City of Ayutthaya and Associated Historic Towns

Uzbekistan

- C Itchan Kala
(Note: This site was entered on the list when Uzbekistan was part of the Soviet Union. Uzbekistan has not yet become a state party to the convention.)

Yemen Republic

- C Old City of Sana'a
- C Old City of Shibam and its Walls

AUSTRALIA

Australia

- N/C Kakadu National Park
- N/C Willandra Lakes Region
- N/C Tasmania Wilderness National Parks
- N/C Uluru National Park

AFRICA

Algeria

- C Al Qal'a of Beni Hammad
- N/C Tassili n'Ajjer
- C M'Zab Valley
- C Djemila
- C Tipasa
- C Timgad

Benin

- C Royal Palaces of Abomey

Egypt

- C Memphis and Its Necropolis and The Pyramid Fields from Giza to Dahshur
- C Ancient Thebes with Its Necropolis
- C Nubian Monuments from Abu Simbel to Philae
- C Islamic Cairo
- C Abu Mena

Ethiopia

- C Rock-hewn Churches of Lalibela
- C Fasil Ghebbi, Gondar Region
- C Lower Valley of the Awash
- C Tiya
- C Aksum
- C Lower Valley of the Omo

Ghana

- C Forts and Castles in Volta, Greater Accra, Central and Western Regions
- C Ashante Traditional Buildings

Libyan Arab Jamahiriya

- C Archaeological Site of Leptis Magna
- C Archaeological Site of Sabratha
- C Archaeological Site of Cyrene
- C Rock-art Sites of Tadrart Acacus
- C Old Town of Ghadames

Mali

- C Old Towns of Djenne
- C Timbuktu
- C/N Cliff of Bandiagara (Land of the Dogons)

Morocco

- C Medina of Fez
- C Medina of Marrakesh
- C Ksar of Ait-Ben-Haddou

Mozambique

- C Island of Mozambique

Senegal

- C Island of Goree

Tanzania, United Republic of

- C Ruins of Kilwa Kisiwani and Ruins of Songo Mnara

Tunisia

- C Medina of Tunis
- C Archaeological Site of Carthage
- C Amphitheater of El Djem
- C Punic Town of Kerkuane and Its Necropolis
- C Medina of Sousse
- C Kairouan

Zimbabwe

- C Great Zimbabwe National Monument
- C Khami Ruins National Monument

EUROPE

Bulgaria

- C Boyana Church
- C Madara Rider
- C Thracian Tomb of Kazanlak
- C Rock-hewn Churches of Ivanovo
- C Ancient City of Nessebar
- C Rila Monastery
- C Thracian Tomb of Sveshtari

Croatia

- C Old City of Dubrovnik
- C Historical Complex of Split with the Palace of Diocletian

Cyprus

- C Paphos
- C Painted Churches in the Troodos Region

Finland

- C Old Rauma
- C Fortress of Suomenlinna

France

- C Mont-Saint-Michel and Its Bay
- C Chartres Cathedral
- C Palace and Park of Versailles
- C Basilica and Hill of Vezelay
- C Decorated Grottoes of the Vezere Valley
- C Palace and Park of Fontainebleau
- C Chateau and Estate of Chambord
- C Amiens Cathedral
- C Roman Theater and Its Surroundings and Triumphal Arch of Orange
- C Roman and Romanesque Monuments of Arles
- C Cistercian Abbey of Fontenay
- C Royal Saltworks of Arc-et-Senans
- C Place Stanislas, Place de la Carriere and Place d'Alliance in Nancy
- C Church of Saint-Savin-sur-Gartempe
- C Pont du Gard (Roman Aqueduct)
- C Grande Isle, Strasbourg
- C Banks of the Seine, Paris
- C Cathedral of Notre-Dame, Former Abbey of Saint-Remi and Palace of Tau, Reims

Germany

- C Aachen Cathedral
- C Speyer Cathedral
- C Wurzburg Residence with Court Gardens and Residence Square
- C Pilgrimage Church of Wies

- C Castles of Augustusburg and Falkenlust at Bruhl
- C St. Mary's Cathedral and St. Michael's Church at Hildesheim
- C Monuments of Trier
- C Hanseatic City of Lubeck
- C Palaces and Parks of Potsdam and Berlin
- C Abbey and Altenmunster of Lorsch

Greece

- C Temple of Apollo Epicurius at Bassae
- C Archaeological Site of Delphi
- C The Acropolis, Athens
- C Mount Athos
- C Meteora
- C Paleochristian and Byzantine Monuments of Thessalonika
- C Archaeological Site of Epidaurus
- C Medieval City of Rhodes
- C Archaeological Site of Olympia
- C Mystras
- C Delos
- C Monasteries of Daphni, Hossios Lucas and Nea Moni of Chios

Holy See

- C Vatican City

Hungary

- C Banks of the Danube with District of Buda Castle, Budapest
- C Holloko

Italy

- C Rock Drawings in Valcamonica
- C Historic Center of Rome
- C Church and Dominican Convent of Santa Maria delle Grazie with "The Last Supper" by Leonardo da Vinci
- C Historic Center of Florence
- C Venice and Its Lagoon
- C Piazza del Duomo, Pisa
- C Historic Center of San Gimignano

Italy and Holy See

- C Historic Center of Rome, Properties of the Holy See in That City Enjoying Extraterritorial Rights and San Paolo Fuori le Mura

Malta

- C Hal Saflieni Hypogeum
- C City of Valletta
- C Ggantija Temples

Norway

- C Urnes Stave Church

- C Bryggen in Bergen
- C Roros
- C Rock Drawings of Alta

Poland

- C Historic Center of Cracow
- C Wieliczka Salt Mine
- C Auschwitz Concentration Camp
- C Historic Center of Warsaw

Portugal

- C Central Zone of the Town of Angra do Heroismo in the Azores
- C Monastery of the Hieronymites and Tower of Belem in Lisbon
- C Monastery of Batalha
- C Convent of Christ in Tomar
- C Historic Center of Evora
- C Monastery of Alcobaca

Russian Federation

- C Historic Center of Saint Petersburg and Related Groups of Monuments
- C Kizhi Pogost
- C Kremlin and Red Square, Moscow

Spain

- C Mosque of Cordoba
- C The Alhambra and the Generalife, Granada
- C Burgos Cathedral
- C Monastery and Site of the Escorial, Madrid
- C Parque Guell, Palacio Guell and Casa Mila, Barcelona
- C Altamira Cave
- C Old Town of Segovia and Its Aqueduct
- C Churches of the Kingdom of the Asturias
- C Old Town of Santiago de Compostela
- C Old Town of Avila with Its Extra Muros Churches
- C Mudéjar Architecture of Teruel
- C Historic City of Toledo
- C Old Town of Caceres
- C Cathedral, Alcazar and Archivo de Indias in Seville
- C Old City of Salamanca
- C Poblet Monastery

Sweden

- C Royal Domain of Drottningholm

Switzerland

- C Convent of St. Gall
- C Benedictine Convent of St. John at Mustair
- C Old City of Berne

Turkey

- C Historic Areas of Istanbul
- N/C Goreme National Park and the Rock Sites of Cappadocia
- C Great Mosque and Hospital of Divrigi
- C Hattusha
- C Nemrut Dag
- C Xanthos - Letoon
- C Hierapolis - Pamukkale

Ukraine

- C Saint-Sophia Cathedral and Related Monastic Buildings and Laure of Kievo-Petchersk in Kiev

United Kingdom

- C Durham Castle and Cathedral
- C Ironbridge Gorge
- C Studley Royal Park including Ruins of Fountains Abbey
- C Stonehenge, Avebury and Associated Sites
- C Castles and Town Walls of King Edward in Gwynedd
- C Blenheim Palace
- C City of Bath
- C Hadrian's Wall
- C Palace of Westminster, Westminster Abbey and Saint Margaret's Church
- C Tower of London
- C Canterbury Cathedral, St. Augustine's Abbey and St. Martin's Church

Yugoslavia

- C Stari Ras and Sopocani
- N/C Ohrid Region and Its Lake
- C Kotor and Its Gulf
- C Studenica Monastery

NORTH AMERICA

Canada

- C L'Anse aux Meadows National Historic Park
- C Anthony Island
- C Head-Smashed-In Bison Jump Complex
- C Historic Area of Quebec

United States of America

- C Mesa Verde National Park
- C Independence Hall
- C Cahokia Mounds State Historic Site
- C La Fortaleza and San Juan National Historic Site in Puerto Rico
- C Statue of Liberty

- C Chaco Culture National Historical Park
- C Monticello and University of Virginia's Academical Village in Charlottesville

CENTRAL AND SOUTH AMERICA

Argentina & Brazil

- C Jesuit Missions of the Guaranis: San Ignacio Mini, Santa Ana, Nuestra Senora de Loreto and Santa Maria la Mayor (Argentina), Ruins of Sao Miguel das Missoes (Brazil)

Bolivia

- C City of Potosi
- C Jesuit Missions of the Chiquitos
- C Historic City of Sucre

Brazil

- C Historic Town of Ouro Preto
- C Historic Center of the Town of Olinda
- C Historic Center of Salvador de Bahia
- C Sanctuary of Bom Jesus do Congonhas
- C Brasilia

Colombia

- C Port, Fortresses and Group of Monuments in Cartagena

Cuba

- C Old Havana and Its Fortifications
- C Trinidad and the Valley de los Ingenios

Dominican Republic

- C Colonial City of Santo Domingo

Ecuador

- C Historic Center of Quito

Guatemala

- N/C Tikal National Park
- C Antigua Guatemala
- C Archaeological Park and Ruins of Quirigua

Haiti

- C Citadel, Sans Souci, Ramiers National Historic Park

Honduras

- C Maya Site of Copan

Mexico

- C Pre-Hispanic City and National Park of Palenque
- C Historic Center of Mexico City and Xochimilco
- C Pre-Hispanic City of Teotihuacan
- C Historic Center of Oaxaca and Archaeological Site of Monte Alban
- C Historic Center of Puebla
- C Historic Town of Guanajuato and Adjacent Mines
- C Pre-Hispanic City of Chichen-Itza
- C Historic Centre of Morelia

Panama

- C Fortifications of Portobelo and San Lorenzo

Peru

- C Historic City of Cuzco
- N/C Historic Sanctuary of Machu Picchu
- C Archaeological Site of Chavin
- C Chan Chan Archaeological Zone
- C Historic Center of Lima