NORFOLK ISLAND

ANPS DATA REPORT No. 1

NORFOLK ISLAND

Joshua Nash

ANPS DATA REPORT No. 1

ANPS Data Reports

ISSN 2206-186X (Online)

General Editor: David Blair

Also in this series:

ANPS Data Report 2

Joshua Nash: 'Dudley Peninsula' (in preparation)

ANPS Data Report 3

Hornsby Shire Historical Society: 'Hornsby Shire 1886-1906' (in preparation)

ANPS Data Report 4

Lesley Brooker: 'WA Exploration1836-1890' (in preparation)

View from Queen Elizabeth Lookout, looking south across the Norfolk Island golf course to Phillip Island and Nepean Island

Photo: the author, 2007

Published for the Australian National Placenames Survey

Previous published online edition: March 2016
This revised online edition: April 2016

Australian National Placenames Survey © 2016

Published by Placenames Australia (Inc.) PO Box 5160 South Turramurra NSW 2074

CONTENTS

1.0	IN	NTRODUCTION	1
	1.1	The Norfolk Island dataset	1
	1.2	The Norfolk Island story	1
	1.3	The structure of the entries	3
2.0	TI	HE DATASET	3
3.0	RI	EFERENCES	117

1.0 INTRODUCTION

This series of *ANPS Data Reports* provides an opportunity for Survey-affiliated researchers to make their toponymic data publicly accessible prior to a more formal publication at a later date. In some cases, the later analysis will be released in the Survey's standard format as a *Placenames Report*. In other cases, the material may be published in journals or monographs.

The nature of each issue in this present Series is determined by the type of research carried out by the author, and by the style of the data produced by that research.

1.1 The Norfolk Island dataset

This Data Report is a presentation of the database which evolved intuitively out of the author's developing fieldwork methodology during fieldwork on Norfolk Island between 2007-2011. Ethnographic fieldwork (that is, interviews to gather such toponyms as fishing ground names and photographing signs when on island), and archival sourcing (that is, searching published accounts and extracting placenames from maps) helped create the dataset. While the resultant document of over 1000 placenames is generic and not overly technical, it enabled the carrying out of the required technical linguistic and ethnographic analyses.

The resultant placename list was adequate and effective for its purpose, even though its technical apparatus may be somewhat lacking for the lexicographer or the GPS/GIS scholar. Although the dataset's architecture is not overly sophisticated and intricate, it covers a lot of historical and locational ground regarding the history of Norfolk Island placenaming and its relevance to the greater documentation of the Norfolk Island language.

1.2 The Norfolk Island story

Norfolk Island is significant to Australian linguistics because of its history of language contact and because its brief linguistic and cultural history has been well documented. Due to the island's remoteness, there are few external influences. Prior to 1788, when Europeans arrived on uninhabited Norfolk Island, it was linguistically and toponymically pristine. This means that patterns of placenaming arose without influence from earlier naming practices. Mühlhäusler (2002a: 89) notes, "because of its small size, its 'shallow history' and its multiple occupations, Norfolk Island is an ideal test case for students of toponymy."

Norfolk Island, an external territory of Australia, is a remote archipelago in the South Pacific (29° 02' S, 167° 57' E) with a permanent population of about 2000. Around half of this population are descendants of the *Bounty* mutineers who were moved from Pitcairn Island to Norfolk in 1856. The archipelago consists of three major islands and several offshore rocky outcrops nearby. These islands in the archipelago run from north to south. Norfolk (35 km²) is the largest, and two smaller uninhabited islands are Nepean (1 km²) and Phillip1 (5 km²). The archipelago is approximately 1700 kilometres from Sydney and 1100 kilometres from Auckland. Norfolk Island's cultural history can be divided into four main periods:

- 1. The first convict settlement from 1788 to 1814. Some First Settlement toponyms are *Oueensborough, Morgans Run, Phillipsburgh, Duncombe Bay* and *Orange Vale.*
- 2. The planned hell of the second convict settlement from 1825 to 1855. Notorious names from this period include *Barney Duffys*, commemorating the convict who lived seven years in a tree stump on the west coast of Norfolk, and *Bloody Bridge*, the purported site of the massacre of an overseer by convicts who walled his body into the bridge later being discovered when the blood of the slain man seeped through the stonework.
- 3. The relocation in 1856 of the entire population of Pitcairn Island to Norfolk Island. There are many colourful names from this period, many of which are in Norf'k, like *Stone fer George and Isaac's* (George and Isaac's Stone), *Ar Pool fer Helen's* (Helen's Pool), and *Dar Coop* (The [Chicken] Coop).
- 4. The Melanesian Mission headquarters and school were stationed on Norfolk from 1867 to 1920. The Mission used the Melanesian language Mota as its scholastic language. The Mota name for Norfolk Island is *Novo Kailana*. Other Mota placenames associated with the Melanesian Mission toponyms are *Alalang Paen* (Under the Pines), *The Kerapai* (The Big Tree), *Geare Pere* (place of big or scarred rocks), and *Valis we Poa* (Big Grass).

These four periods with one significant addition—the modern era—constitute Norfolk Island's historical tapestry. The modern era, spanning 1942 to the present, follows the creation of the airstrip during World War II, which heralded the development of a tourism economy. Tourism has had a significant effect on both English and Norf'k toponymy.

The Norfolk Island language (Norf'k) stems from the contact language which emerged on Pitcairn Island from 1790 in a small community comprised of Polynesian language and English speakers. All the Pitcairn Islanders were moved to Norfolk Island in 1856. This marks the beginning of Norfolk as a form of the language of Pitcairn which has undergone changes due to its transplantation to a new environment. Both English and Norf'k are official languages of Norfolk Island.

The research used a four-taxon taxonomy to identify feature types on Norfolk (Figure 1).

Figure 1 - Toponym taxonomy for the Norfolk Island placename database

Table 1 (below) shows toponym statistics for the four data taxa as identified in Figure 1.

Feature type	Number	Percentage
Topographical names	453	43
Fishing ground names	65	6
House name	393	38
Road name	134	13
Total	1045	100

Table 1 - Norfolk toponymic data (the author, 2013)

1.3 The structure of the entries

There are six columns labelled in order from left to right: Name, Feature type, Island, Source, Notes, and Source type. 'Name' is self-explanatory; 'Feature type' is listed as either one of four taxa: geographical name, fishing ground name, road name, or house name according to the four-taxon taxonomy used in the research (Figure 1); 'Island' refers to either one of the three islands within the Norfolk Island archipelago: from north to south, Norfolk Island, Nepean Island, and Phillip Island; 'Source' gives data relating to the person who provided the data and when, and other reference information; 'Notes' is where content about the location, history, and personage of names are included, along with any other multiple etymological information; 'Source type' is either primary, that is, acquired through interview research and previously undocumented, or secondary, that is, from a written source.

Joshua Nash University of New England Armidale, NSW

March 2016

3.0 THE DATASET

Entries in the following table are ordered alphabetically. Brief references only are used in the table; the corresponding full references appear at the end of the work.

	Name	Feature type	Island	Source	Notes	Source type
1.	10 O'Clock Bank	Fishing ground	Phillip	Bev McCoy February 2008	West end of Philip, half a mile out from the west end, close in, you can see people on the island from that mark, that's how close it is. It was called 10 O'Clock Bank because they reckoned you used to wait there until 10 o'clock until the fish started biting. (McCoy February 2008)	Primary
					Because they would not get a large catch here, Norfolk fishers used this ground for catching fish for food, not for selling. The main fish caught here are trumpeter [Norf'k: sweet lip] and cod [Norf'k: bucket, flower pot]. (Graham, Evans November 2009)	
2.	Aa Big Pool	Topographical name	Norfolk	Rachel Borg April 2009	Former name for Crystal Pool.	Primary
					'Aa Big Pool' was the original Island name for what is now known today as 'Crystal Pool'. I believe that during neap tides the Islanders went down to the big pool to collect sea salt. It is a favoured rock fishing spot and swimming hole. We are all taught to always watch the ocean here. (Borg April 2009)	
3.	Acme	Fishing ground	Norfolk	Bev McCoy February 2008	There is a pine tree in Ralph Weslake's paddock and you line it up with Jacky Jacky on Phillip Island, and the other mark is Bird Rock lined up with the quarry down at Cascade. There is good fishing there. It was named such because one of the old boats that used to fish out there was called Acme and they were the first ones to find that mark. (McCoy February 2008)	Primary
					Fish found here are trumpeter, sometimes red snapper, sometimes groper and, rarely, kingfisher. (Graham, Evans November 2009)	
4.	Ahstyk	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Selwyn Pine Road.	Secondary
5.	Alalang Paen	Topographical name (Melanesian Mission)	Norfolk	Farr 1894 (Volume 4): 87	This name means 'under the pines' in Mota. It was so named because of a clump of Norfolk Island pines overshadowing the Mission quarters where the married couples lived.	Secondary

	Name	Feature type	Island	Source	Notes	Source type
6.	Alecs Paddock	Topographical name	Norfolk	Rachel Borg April 2009	Same area as Boo-boos Paddock and Doodsies Paddock.	Primary
					Large flat paddock leading up to Taylors Road owned by Ben (Booboo) and Naomi (Doodsie) Christian, belonged to Alec Nobb;, his house was the one Ray Spraeg lived in. We knew it as Boo-boo's Paddock or Doodsie's Paddock, older Islanders knew it as Alec's Paddock. (Borg April 2009)	
7.	Alex Nobbs'	House	Norfolk	Varman 1984	"This home is reputed by the family to have been built ca 1896. Alexander Nobbs inherited the land and the house in 1900, though he probably lived in it since it was built. [] Owner: Mr Spraggs." (Varman 1984: 121-122)	Secondary
8.	Alfred Nobbs Road	Road	Norfolk		Title vests in the Administration. The original Freehold grant was to Alfred Augustine Nobbs.	Secondary
9.	Alfred Nobbs'	House	Norfolk	Varman 1984	Same building as Aunt Lizs.	Secondary
					[] The house was built by or for Alfred Nobbs (1846-1906). [] Owner: Mr Joe Nobbs (Varman 1984: 251)	
10.	Alfreds	Fishing ground	Norfolk	Bev McCoy February 2008	An old name. Possibly named after Alfred Snell.	Primary
				2000	A close-in mark. Not for quantity, just for a feed. To locate this ground, Moo-oo Stone and Red Stone are lined up and Nepean Island and Bucks Point are just in line with each other. (McCoy February 2008)	
					Trumpeter can be caught here. (Graham, Evans November 2009)	
11.	Alices	House	Norfolk	Nash photos 2007	Located on Grassy Road.	Primary
12.	Allendale	House	Norfolk	Varman 1984	This house burned down in 1994, burning with it one of the original tablets from the Bounty. A new house has subsequently been built. Located on Allendale Drive.	Secondary
					This house was completed in 1883, according to a family bible belonging to Mrs Ruth Mc Coy. The house was occupied by Charles Allen Christian and his wife Nora Leonora nee Nobbs. It was later passed onto their son Frank Bell Christian and later to his daughter Ruth Mc Coy who occupies the house with her husband Baker [Foxy] Mc Coy and their family. [] Owner: Mr and Mrs B and R Mc Coy. (Varman 1984: 144)	

ANPS Data Report No 1

	1	Name	Feature type	Island	Source	Notes	Source type
1	3.	Ama Ula Lane	Road	Norfolk	Administration of Norfolk Island	A recently gazetted road. (Administration of Norfolk Island 2008)	Secondary
					2008	'Ama'ula' means 'clumsy' in Norf'k.	
1	4.	Anam Cara	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
1		Andrew Evans Road	Road		Alan McNeil 8/2/08	A 'paper road' that exists on paper and nowhere else. This road is located left off Cascade Road past Mill Road. Alan McNeil came up with this name in order to deal with a title claim on Andrew Evans' property.	Primary
1	6.	Annie Dongs	House	Norfolk	Rachel Borg April 2009	A well-loved Norfolk house name attributed to former resident, Annie 'Brighty' Adams. She was Brightman Adams' wife. The property was named after Annie Jackson, also known as 'Nan' Adams. She was a large American negro lady who came to Norfolk with the American Whalers. Her home burnt down to the ground. The current house is positioned today in exactly the exactly same spot that Annie had her home. The property is also known as 'Annie Dongs Corner' or 'Apple Vale'. (Borg April 2009)	Primary
1	7.	Anson Bay	Topographical name		Edgecombe-Martin map	I was personally unaware until recently that this was also called Flagstaff although I understand that in years gone by when conditions were unsuitable at both jettys, cargo was sometimes off-loaded at Anson Bay and livestock swum ashore. I have heard a few Islanders say this is a 'fraidy side' but that the hi-hi are big. Islanders who live and have grown up in this area will know more. (Borg April 2009)	Secondary
1		Anson Bay Reserve	Topographical name		Edgecombe-Martin map		Secondary
1		Anson Bay Road	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
2	20.	Anson Point	Topographical name	Norfolk	Buffett n.d.		Secondary
2		Antonios Farm	Topographical name	Norfolk	Varman 1984	This area was identified from the 1842 Arrowsmith map, (survey 1840). (Varman 1984: 251)	Secondary
2	2.	Antys	House		Edgecombe-Martin map		Secondary

	Name	Feature type	Island	Source	Notes	Source type
23.	APNWS Hut	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The Australian National Parks and Wildlife Service hut erected in 1982. (Phillip Island Revised Plan of Management 1990)	Secondary
24.	Ar Bamboo	Topographical name	Norfolk	Varman 1984	[] a large clump of giant bamboo [] regarded by the older generation of Islanders to predate the arrival of the Pitcairners. The Islanders used the clump of bamboo as a navigation point when fishing. (Varman 1984: 31)	Secondary
25.	Ar Benk fe Pile Hanis	Fishing ground	Norfolk	Shirley Harrison field notes c. 1970	Puss Anderson had heard of this mark, but was not sure exactly where it was. Suspects it is to the northwest of the Island. (Anderson November 2009)	Secondary
26.	Ar Coop	Topographical name	Norfolk	Edgecombe-Martin map	A fishing area at Steels Point possibly named because the area is shaped like a chicken coop.	Secondary
27.	Ar Deep Walley	Topographical name	Norfolk	Edgecombe-Martin map	Literally a very deep narrow valley near Prince Phillip Lookout which broadens into Cockpit. (April 2009)	Secondary
28.	Ar House fer Ma Nobbys	Fishing ground	Norfolk	Puss Anderson November 2009	Also know as Ma Nobbys.	Primary
29.	Ar Pine fer Robinsons	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	This fishing ground lines up the quarry in line with Cascade Road on top of the Whaling Station, and a pine tree on the cliff edge there and it just comes clear of the High Point, just over the High Point, at Steels Point. Same as the placename 'Ar Pine fer Robinson's'. Trumpeter is caught here. (Graham, Evans November 2009)	Primary
30.	Ar Pine fer Robinsons	Topographical name	Norfolk	Edgecombe-Martin map	Literally 'the pine of/for Robinson's' or simply 'Robinson's Pine'. Robinson came to Norfolk as a teacher for the public school. The well-known pine was located on his property in the Steels Point area though Robinson lived at Rocky Point. The tree in Robinson's paddock was felled years ago. Like many of the trees and landmarks on Norfolk, this pine was used in lining up several offshore fishing grounds but when they were cut down, many good offshore fishing locations were lost.	Secondary
31.	Ar Saddle	Fishing ground	Phillip	Bev McCoy February 2008	Same mark as Tilleys. Use the south rock of the west side of Phillip and as you are coming out into the Passage make a gap then line up three pines at Garnet Point so that the they sit right in the middle of The Saddle on Nepean. (McCoy February 2008)	Primary

	Name	Feature type	Island	Source	Notes	Source type
	Ar Side fer Doddes	Fishing ground	Norfolk	Bev McCoy February 2008	Norfolk fishermen do not remember who Doddos was.	Primary
	Doddes			reditary 2006	But, No Trouble is in the area known as 'Ar Side fer Doddos'. It covers a lot of area. You can just about take Jacky Jacky anywhere across the Island and you will hit No Trouble. (McCoy February 2008)	
	Ar Side fer Honeys	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
34.	Ar Yes	Fishing ground	Phillip	Bev McCoy February 2008	West point of Phillip. This fishing ground is also known as Ikes and Iyes.	Primary
					The reason they call it that is because when your line hits the bottom and the fish start biting, you say 'Ar yes! They're down there!' You line up the pine trees on Collins Head across the High Point on Nepean, and you travel west until a little rock on Phillip Island comes out in the cliff like a head. It's about three or four miles from 10 O'Clock Bank. You mainly get trumpeter and sweet lip [red emperor] there. If it is called 'Ike's' it is referring to Isaac 'Ike' Christian. (McCoy February 2008)	
					Trumpeter and red snapper are caught here. (Graham, Evans November 2009)	
35.	Araluen	House	Norfolk	Nash photos 2008	Located on Mission Road.	Primary
36.	Arcadia	Fishing ground	Nepean	Bev McCoy February 2008	There was no name for the mark and the Arcadia passenger ship was passing at the time when Bellie McCoy was fishing there once. Trumpeter are caught here. (Graham, Evans November 2009)	Primary
37.	Arch, The	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
38.	Arches, The	House	Norfolk	Varman 1984	Also known as Dem Arches.	Secondary
39.	Arlie Howe	House	Norfolk	Norfolk Island Museum Cultural Map 2007	This structure was built after 1846 because it is noted indicated on the Moutney map. [] Owner: Government owned. (Varman 1984: 229-230) Ancient Tahitian word 'arevau' meaning 'upper valley dwellers'. In Pitcairn it was the name of a small white winter flowering plant which grew in the valleys and on the cliffs. In Norfolk 'Arlehau' is the name of the small stone 'farmers' cottage in the upper valley on the dam-side under Flagstaff Hill, Kingston. It is still there today. (Borg April 2009)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
40.	Arthurs Vale	Topographical name	Norfolk	Settlers Lots on Norfolk Island 1794		Secondary
41.	Ashworths	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
42.	Aunt Amys	House	Norfolk	Varman 1984	The house was built by or for Frederick Howard Christian during the 1880s. A shop was built onto the northern elevation before 1909 and continued as such until the 1930s. Many of the older generation on the Island can remember details of how the shop was arranged. The shop was known as the "Clothing Club" and in its later years as "Aunt Amy's Clothing Club". Some of the ledgers dating back to 1909 survive. Shopping at the Clothing Club was considered a great social event in the past. [] Owner: Girlie Christian Estate. (Varman 1984: 142-143)	Secondary
					Dinah Amabella 'Amy' Quintal b. 22 Jan 1859 in Norfolk, d. 11 May 1953 in Norfolk. Dinah was adopted soon after birth. (5'2" tall, dark skin, gray-brown eyes, frizzly coarse black hair, thick lips, bulkiest of Norfolk women). She founded and operated 'Aunt Amy's Clothing Club', the Norfolk General Store, for many years. She married Matthew Frederick Howard Christian, on Norfolk on 12 Dec 1878. (Borg April 2009)	
43.	Aunt Betts	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
44.	Aunt Dolls	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
45.	Aunt E'wies'	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
46.	Aunt Els'	House	Norfolk	Varman 1984	Also known as Oliander.	Secondary
					"Oliander" appears to have been the home of one of the Adams' family. () The house was converted to a guest house and many extensions were made to it during that period. The basic core of the house may date to the 1890s. Some of the doors and windows may have been adopted from earlier structures. () Owner: Mr F. Gillen (Varman 1984: 133)	

	Name	Feature type	Island	Source	Notes	Source type
47.	Aunt Ems	House	Norfolk	Varman 1984	This house was built on a "U" shaped plan for Nash Christian. The land was inherited through Nash Christian's mother Nora Leonora nee Nobbs in 1911. According to the family the house was begun in 1912 but was not completed until some years later. [] The house was named after Nash Christian's wife, Emily nee Quintal, who ran the house as a guest house on a modest scale. Aunt Em's was taken over by Emily Christian's daughter Nora Jane Mitchell, (Jean), and is now the only guest house left on Norfolk Island run along traditional lines. In former years this was the only form of accommodation on the Island where guest could experience both the Island's traditional cooking and hospitality. (Varman 1984: 122)	Secondary
48.	Aunt Jemima and Cobby Robinsons	House	Norfolk	Varman 1984	This house was built during the early years of this century. The house has been abandoned since the death of Aunt Jemima and is in a rather sad state of repair. Owner: Mr S. Nobbs. (Varman 1984: 252)	Secondary
49.	Aunt Jemima Avenue	Road	Norfolk	Rachel Borg April 2009	Named after a row of Norfolk pines in KAVHA number 100 [which] was planted in honour of Aunt Jemima Robinson's 100th birthday who was the wife of Isaac 'Cobby' Robinson. (Borg April 2009)	Primary
50.	Aunt Lills	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
51.	Aunt Lizs	House	Norfolk	Varman 1984	Same building as Alfred Nobbs'.	Secondary
					[] The house was built by or for Alfred Nobbs (1846-1906). [] Owner: Mr Joe Nobbs (Varman 1984: 251)	
52.	Aunt Mags	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
53.	Aunt Marties	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
54.	Aunty Gordies	House	Norfolk	Nash photos 2007	Located on Ferny Lane.	Primary
55.	Aut Mishan	House	Norfolk	Nash photos 2007	Bubby Evans' property on Headstone Road.	Primary
56.	Auwas Hoem	House	Norfolk	Nash photos 2008	Located on New Cascade Road.	Primary

	Name	Feature type	Island	Source	Notes	Source type
57.	Auwas Paradise Roof	House	Norfolk	Nash photos 2009	Located Cascade Road.	Primary
58.	Avalon	House	Norfolk	Norfolk Island Telephone Directory 2007	Located in Duncombe Bay.	Secondary
59.	Awas Emmque	House	Norfolk	Nash photos 2007	Located near the airport on Newfarm Road.	Primary
60.	Baeccer Walley	Topographical name	Phillip	Bev McCoy 2006	Named after the tobacco plants that grow in the area.	Secondary
61.	Ball Bay	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
62.	Ball Bay Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
63.	Ball Court	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
64.	Barnaby	House	Norfolk	Nash photos 2009	Located on Anson Bay Road. Puss Anderson's house.	Primary
65.	Barney Duffys Gulley	Topographical name	Norfolk	Varman 1984	This gully is mentioned by Ensign Best in 1838/1839, so we know that it was known by that name by the late 1830s at least. This confirms that there must have been an element of truth in the story of Barney Duffy, passed to the Pitcairn Islanders in 1856 by the few convicts remaining behind to show the Islanders the way. The name for the gully became disused after 1856 but became more localised in the naming of the pine in which Barney Duffy was supposed to have lived. The pine was burned down by some New Zealand soldiers during the mid 1940s. The area where the gully meets the sea is still referred to by Island fishermen as 'Barney Duffy's'. [] (Varman 1984: 266)	Secondary
66.	Barney Duffys Pine	Topographical name	Norfolk	Rachel Borg April 2009	A large hollow pine tree in Barney Duffy's Gully said to be the hide-out of escaped convict Barney Duffy who lived there for seven years. Burnt down and destroyed in a lightning strike. There are old postcards which depict this pine. (Borg April 2009)	Primary

	Name	Feature type	Island	Source	Notes	Source type
67.	Barney Duffys	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
68.	Barrys Place	House	Norfolk	Nash photos 2009	Located on Hibiscus Drive.	Primary
69.	Baxendales	House	Norfolk	Varman 1984	This area of the Island is considered very remote. Baxendale had a lease in this area and built a house during the 1920s or 1930s. Bananas were grown in this area during the banana boom. Owner: Mrs J. Dukeson. (Varman 1984: 255)	Secondary
70.	Bay Street	Road	Norfolk	Norfolk Island Map c. 1968	An area on the north coast where wild mustard, similar to silverbeet, still grows.	Secondary
71.	Bedrock	House	Norfolk	Norfolk Island Telephone Directory 2007	Located near Duncombe Bay. Home of Byron 'Truck' Adams.	Secondary
72.	Beefsteak	Topographical name	Norfolk	Edgecombe-Martin map	Origins of this name are unknown among the Norfolk Island community. This was area was likely cattle rearing country at some stage.	Secondary
73.	Beefsteak Road	Road	Norfolk	Administration of Norfolk Island 2008	This road needs to be formally named. It has been used and known as such for many years. (Administration of Norfolk Island 2008)	Secondary
74.	Beeras	Topographical name	Norfolk	Bev McCoy map 2006	Also known as Ar Side fer Beeras. Located on the north coast near Red Stone.	Secondary
75.	Bellevue	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary
76.	Bellies	Fishing ground	Norfolk	Bev McCoy February 2008	Bev McCoy's nickname is 'Bellie'.	Primary
77.	Ben Fishers	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
78.	Bennetts	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

	Name	Feature type	Island	Source	Notes	Source type
79.	Bennetts Farm	Topographical name	Norfolk	Varman 1984	[] Stephen Christian was granted Lot 6 in 1867. Stephen Christian sold eight acres to Frank Burton who in turn gave it to Agnes C.F. Burton in 1911. In 1913 the property was sold to Albert Randall, a settler from Canada. According to the Randall family the house was built by the Burtons. It appears that the house was built in 1911 or soon after. Albert Randall sold the house and property to G.A. Laird in 1926 and took his family to New Zealand. Bennett must have owned the property after Laird. After Bennett, Ernest Christian became owner and thoroughly renovated the house during the late 1960s or early 1970s. The property was inherited by Mr Howard Christian and is at present leased to Paul and Carol Osborne. [] Varman 1984: 41-45	Secondary
80.	Bennetts Flat	Topographical name	Norfolk	Varman 1984	This is one of the few Second Settlement area names to have survived well into the Third Settlement. Many of the older generation still refer to the area as Bennett's Flat. [] (Varman 1984: 231)	Secondary
81.	Berrys Lane	Road	Norfolk	Administration of Norfolk Island 2008	Known by this name for a considerable period after Mrs Berry Chapman who resided here for many years. It is recommended that the road be named in her honour. (Administration of Norfolk Island 2008).	Secondary
82.	Bert Wells	House	Norfolk	Varman 1984	The house is reputed to have been built by William Taylor for one of his daughters. The house appears to have been built during the 1880s. According to the older members of the community, the house was once used as a shop and another account suggests that it may have been used as a rest home. A surveyor, Mr Gould, locally known as "Papa Gould" lived in the house during the late 1930s and early 1940s. The Wells family lived in the house after Mr Gould. The house passed from Bert Wells to his daughter Nancy. Owner: Mrs Nancy Smith (Varman 1984: 152-153)	Secondary
83.	Bertie Jules Christians	House	Norfolk	Varman 1984	This was the home of Benjamin Claudies Christian, (1832-1897). Benjamin left the house to his son Julius Christopher Christian, (1862-1919). [] Owner: Mr. B. Hutton, occupier. Mrs F. Mc Rae, owner. (Varman 1984: 139)	Secondary
84.	Betsy Kilbournes	House	Norfolk	Varman 1984	This was the original home of Robert Patteson Quintal and was built around the time when he received the grant, (1880). Upon the death of Patteson Quintal in 1926, the house appears to have been shared equally between his daughters Elizabeth Quintal and Agnes. (Varman 1984: 95-96)	Secondary
					Same building as Patteson Quintals.	
85.	Betsy Young Cottage	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary

	Name	Feature type	Island	Source	Notes	Source type
86.	Big Fence	Topographical name	Norfolk	Buffett n.d.	The old island term for the cemetery, so called due to the fact that the entire cemetery is fenced to exclude livestock. (Borg April 2009)	Secondary
87.	Big Flat	Topographical name	Norfolk	Black map 1844		Secondary
88.	S	Topographical name (Melanesian Mission)	Norfolk	Fox 1958, p. 218		Secondary
89.	Big Kid	Topographical name	Norfolk	Buffett n.d.		Secondary
90.	Bills	Fishing ground	Norfolk	Tardy Evans November 2009	Named after Billy Pumper.	Primary
91.	Bird Rock	Topographical name	Norfolk	Australian Surveying & Land Information Group 1992	Named after the proliferation of sea birds whose droppings mark the rock white. (Borg April 2009)	Secondary
	test 1	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary
93.	Birdseys	House		Norfolk Island Museum Cultural Map 2007		Secondary
94.	Bishop Patteson Road	Road		Administration of Norfolk Island 2008	As this was part of the Melanesian Mission lands it is recommended that the road be named after the First Bishop of Melanesia and to honour his martyrdom. (Administration of Norfolk Island 2008)	Secondary
95.	Bishops Court	House	Norfolk	Varman 1984	This building is reputed to have been the residence of the Bishop of Melanesia. However, the Bishop's residence and the first St Barnabas' chapel, (a combined structure), was located to the north-west of the present Chapel. [] it might emerge that the structure was moved to its present site around 1920. During the 1920s and 1930s it was used as the Island's hospital and now is functioning as a restaurant and venue for various occasions. [] Owner: M/s [sic] Marie Bailey. (Varman 1984: 183-184)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
9	6. Black Bank	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
9	7. Black Coral Drop Off	Topographical name	Phillip	Coleman 1991		Primary
9	8. Blackstone behind Phillip	1 0 1	Phillip	Australian National Parks & Wildlife Service 1989	This is the southernmost rock on Phillip Island.	Secondary
9	9. Bligh Street	Road	Norfolk	Norfolk Island Map c. 1968		Secondary
1	00. Blimp Christians	House	Norfolk	Varman 1984	This was the home of the eldest surviving son of George Francis Mason Evans, George Rowland Sinclaire [sic] Evans, (1861 - late 1940s, he was known as Roland Evans). The family traditions and land transactions suggest a late 1880s date for the house. The original grantee, Jonathan Adams, sold the 51 acre allotment to Charles Christian in 1863. Charles Christian's daughter, "Caroline Evans", (Catherine, or Kitty, wife of George F. M. Evans), received the twelve acres upon which the house was built in 1887. Her son built the house for himself and family, (or had the house built). The family consisted of his wife, Evangeline Buffett (and later Jane Adams) and at least eleven children. The house was inherited by Rowland's son Ernest Evans who then left it to his nephew "Blimp" Christian. [] Owner: Mr. "Blimp" Christian. (Varman 1984: 114-116)	Secondary
1	01. Bloody Bridge	Topographical name	Norfolk	Edgecombe-Martin map	A large convict built stone bridge, the purported site of the massacre of an overseer by convicts, who walled the overseer's body into the bridge, being discovered when the blood of the slain man seeped through the stonework, hence the name 'bloody bridge.' (Borg April 2009)	Secondary
1	02. Bloody Bridge Road	Road	Norfolk	Edgecombe-Martin map	Same road as Driver Christian Road.	Secondary
1	03. Blow Hole	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
1	04. Blue Nanwi Stone	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Large rock on the shoreline where the fish Blue Nanwi (Girella cyamea) are caught. (Phillip Island Revised Plan of Management 1990)	Secondary

Name	Feature type	Island	Source	Notes	Source type
105. Boars	House	Norfolk	Edgecombe-Martin map		Secondary
106. Boat Passage	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
107. Bob Edwards	House	Norfolk	Edgecombe-Martin map		Secondary
108. Boo-boos Paddock	Topographical name	Norfolk	Rachel Borg April 2009	Large flat paddock leading up to Taylors Road owned by Ben (Booboo) and Naomi (Doodsie) Christian, belonged to Alec Nobbs, his house was the one Ray Spraeg lived in. We knew it as Boo-boo's Paddock or Doodsie's Paddock, older Islanders knew it as Alec's Paddock. (Borg April 2009)	Primary
109. Boomerang	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Just below where Sandy Horrocks lives at Cascade, right where you turn from Cascade Rd. to Harpers Rd. the road is curved like a boomerang and just as you get down to the High Point (Down ar High Point) you look back to Cascade and there was a white pine stump in the valley down at High Point. Approx. two miles out. Don't know who named it. (David Graham, Tardy Evans November 2009) Sharks, cod, red snapper and trevally (Norf'k: offie) are caught here (Graham, Evans	Primary
				November 2009)	
110. Bounty Lodge	House	Norfolk	'A Detailed Map of Norfolk Island'. 1980		Secondary
111. Bounty Street	Road	Norfolk	Edgecombe-Martin map		Secondary
112. Box Canyon	Topographical name	Phillip			
113. Brabyns Farm	Topographical name	Norfolk	Archaeological Zoning Plan 1997- 1998		Secondary

Name	Feature type	Island	Source	Notes	Source type
114. Branka House	House	Norfolk	Varman 1984	This house was reportedly built or rebuilt around 1880 by the stonemason to the Melanesian Mission, William Taylor. The house was either built from materials taken from a convict built structure and whole parts reassembled on the site or it was built out of a late Second Settlement structure built after 1846. [] Owners: Mr and Mrs P. and M. Guile. (Varman 1984: 223-225)	Secondary
				I think it was the home of Benjamin Brancker Nobbs (the first) and Harriet Sybil King (relative of Phillip Gidley King) (Rachel Borg April 2009)	
115. Brassies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
116. Bridge Track	Road	Norfolk	Edgecombe-Martin map		Secondary
117. Bridle Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park. A circuitous route over the mountain from Red Road to Captain Cook monument, originally a narrow track negotiable only by horse (i.e. bridle) not by horse and cart. (Rachel Borg April 2009)	Secondary
118. Broak Road	Road	Norfolk	Community meeting April 2009	Named after the families that live on the road - Buffett, Robinson, O'Connor, Adams and King [Broak]. It is located near Gary Robinson's property. (Community meeting April 2009)	Primary
119. Broken Bridge	Topographical name	Norfolk	Edgecombe-Martin map	This name was used in the 1858 survey, the 1859 description of grants and also the 1860 map of Norfolk Island. Whether the name dates back to the Second Settlement or not, is not known. However, it does indicate that there was a bridge in this location before the Pitcairn Islanders arrived. The present bridge is constructed of concrete with a culvert of reinforced concrete. The earlier bridge was washed away in the "Flood" of May 1936. Possibly the only early part of the bridge to survive are the embankments to either side. Some of the stone used to retain the walls come from structures unrelated to the bridge. (Varman 1984: 98-99)	Secondary
120. Broken Bridge Creek	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
121. Broken Bridge Road	Road	Norfolk	Buffett n.d.		Secondary

Name	Feature type	Island	Source	Notes	Source type
122. Broodies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
123. Brookies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
124. Brud McCoys	House	Norfolk	Varman 1984	The roller over the well survives. The former croquet lawn, between the road and the cottage, may still be discerned. (This lawn was once a very popular venue for the game on the Island). [] The house was built by or for Phillip Mc Coy [sic] and passed to Victor (Brud) Mc Coy. The present owner is believed to be a Mrs Stephens. The house is vacant and has been for some years. (Varman 1984: 91-92)	Secondary
125. Brudseys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
126. Bubbys Corner	House	Norfolk	Nash photos 2008	This sign is located in Bubby Evan's outdoor kitchen in Music Valley.	Primary
127. Bucks Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
128. Buffetts Pole Road	Road	Norfolk	Administration of Norfolk Island 2008	This was referred to in the Grant of 1859 to Abraham Blatchley Quintal as the road traversed the trigonometrical station known as Buffetts Pole. Application has been received to change the name to either Christian's Court or Christian's Lane. (Administration of Norfolk Island 2008)	Secondary
129. Buffetts Pole	Topographical name	Norfolk	Greg Quintal February 2008		Primary
130. Buffetts Road	Road	Norfolk	Administration of Norfolk Island 2008	Previous request to name this 'David Buffett Road' caused considerable angst amongst those who access this road who were of a different lineage. This name has been recommended as a compromise (Administration of Norfolk Island 2008)	Secondary
131. Bullock Hut Flat	Topographical name	Norfolk	1887 Plan of Norfolk Island Shewing Grants and Subdivision		Secondary

Name	Feature type	Island	Source	Notes	Source type
132. Bullocks Hut	House	Norfolk	Buffett n.d.		Secondary
133. Bullocks Hut Road	Road	Norfolk	Administration of Norfolk Island 2008	I can't vouch for the origin of this, however I have seen photos of teams of bullocks pulling logs so it is possible that the hut that they kept the bullocks was in this area. (Borg April 2009)	Secondary
134. Bulls Block	Topographical name	Norfolk	Buffett n.d.		Secondary
135. Bumboras	Topographical name	Norfolk	Edgecombe-Martin map	Officially known as Cresswell Bay this place is also known colloquially today as Bumbys. At low tide this bay has a number of islets or bumbora which become exposed and make great rock fishing spots. Islanders often 'gu rama' here as well, that is, collect shellfish and other sea edibles on the rocks in the moonlight. (Borg April 2009)	Secondary
136. Bumboras Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
137. Bumboras Road	Road	Norfolk	Jason tourist map		Secondary
138. Bun Pine	Topographical name	Norfolk	Edgecombe-Martin map	Today the main shopping and business district. Called burnt pine because there literally was a burnt pine and 'wi gwen tu ban pain' was 'we are going to the burnt pine'. The burnt pine no longer exists but the name remains. (Borg April 2009)	Secondary
139. Bun Pine Alley	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
140. Burglars Lane	Road	Norfolk	Administration of Norfolk Island 2008	This road vests in the estate of Nathaniel Quintal. However it has been known as Burglar's Lane and should be formally named. (Administration of Norfolk Island 2008)	Secondary

Name	Feature type	Island	Source	Notes	Source type
141. Burial Ground Gulley	Topographical name	Norfolk	Varman 1984	This name is used as early as the 1830s, certainly by 1838 when Ensign Best was on the Island. It is reputed that a cemetery existed in this area, however it could have been named Burial Ground Gulley because it approached the cemetery on the way to Kingston. A "Catholic" cemetery was established in an unspecified area during the early 1840s and this valley may have been chosen as the site. I have found no evidence of a cemetery. However, some years ago some human remains were said to have been uncovered whilst digging a water course. (Varman 1984: 162)	Secondary
142. Burns Far	m Topographical name	Norfolk	Varman 1984	This was a 20 acres farm located across Lots 143 and 144. (See Arrowsmith map). (Varman 1984: 265)	Secondary
143. Burrells	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
144. Butter Fac Corner	tory Topographical name	Norfolk	Varman 1984	The Cottee's factory may have been established during the late 1930s and the Butter factory some time after. About twenty years ago, the corner here used to be referred to as "Buttery Factory Corner". (Varman 1984: 130).	Secondary
145. By the Bay	House	Norfolk	Nash photos 2009		Primary
146. Byrons	Fishing ground	Norfolk	Bev McCoy February 2008	(1) Line up Black Bank with one little oak tree in the cliff, and (2) the Moo-oo Stone and Red Stone in line with each other. It's very close in to Black Bank. It was named such as this is where Byron Burrell used to live. (McCoy February 2008)	Primary
147. Cabbage I	Pool Topographical name	Norfolk	Bev McCoy 2008	Trumpeter can be caught here. (Graham, Evans November 2009)	Secondary
148. Caleb Qui Road	ntal Road	Norfolk	Administration of Norfolk Island 2008	The Grant for portion 74 was to Caleb Quintal and it is recommended that the road be named in his honour. (Administration of Norfolk Island 2008.)	Secondary
149. Callmorla	House	Norfolk	Nash photos 2009	Located on Two Chimneys Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
150. Campbells Corner	Topographical name	Norfolk	Denise Quintal April 2009, Norfolk Island Museum Cultural Map 2007 (#109)	Current location of EcoNorfolk property. Located on the corner of Anson Bay Road and Mission Road.	Primary
151. Captain Cook Road	Road	Norfolk	Administration of Norfolk Island 2008	It is recommended that the combined roads be named in honour of the great explorer whose memorial is located at the end of the road. (Administration of Norfolk Island 2008)	Secondary
152. Captain Quintal Drive	Road	Norfolk	Administration of Norfolk Island 2008	Named after Captain Sarnum Quintal, his house 'Sarnum' is at the end of this road. (Borg April 2009)	Secondary
153. Cascade	Topographical name	Norfolk		Known as this since the penal settlements due to the 'cascade' of water which once fell there. There was also a place known as Little Cascade. (Borg April 2009)	Secondary
154. Cascade Bay	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
155. Cascade Farm	Topographical name	Norfolk	Varman 1984	[Phillipsburgh] seems to have developed out of a farming settlement called Cascade Farm. (Varman 1984: 294)	Secondary
156. Cascade Pier	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
157. Cascade Pier	Topographical name	Norfolk	Varman 1984	The present pier is built around and over the original Landing Rock. The Landing Rock was used from the earliest First Settlement times. By 1793 a timber wharf was built over the rock to connect the shore. [] The first concreting of the pier was done in the mid to late 1930s. (Varman 1984: 291)	Secondary
				This is the same location as Landing Rock.	
158. Cascade Reserve	Topographical name	Norfolk	Buffett n.d.		Secondary
159. Cascade Road	Road	Norfolk	Edgecombe-Martin map		Secondary

Name	Feature type	Island	Source	Notes	Source type
160. Cascadyd, Village of	Topographical name	Norfolk	Varman 1984	On the 30th of April 1791 the 'Village of Cascadyd', also called 'Cascady', was named Phillipsburgh after the Governor. (Varman 1984: 294)	Secondary
161. Cathedral Rock	Topographical name	Norfolk	Edgecombe-Martin map	Cathedral-like pillar formation of this rock earns it its name. (Borg April 2009)	Secondary
162. Cats Lane	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
163. Cats Lane	Road	Norfolk	Administration of Norfolk Island 2008	This name has been used for a number of years and needs to be formally named. Dedicated as a public road on 24 February 2006. (Administration of Norfolk Island 2008)	Secondary
164. Cave	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A section of the coast which features a large cave at sea level. (Phillip Island Revised Plan of Management 1990)	Secondary
165. Cemetery Bay	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
166. Cemetry Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
167. Channers Corner	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
168. Chapmans Hill	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
169. Charlgrove	House	Norfolk	Varman 1984	[] The original Charlgrove was built as the house of Charles Rossiter, or perhaps even for his father Thomas Rossiter. By the mid 1920s it had become one of the most successful of the guest houses on the Island and had tennis courts and extensive stables. [] Owner: Mr R. Barrett. (Varman 1984: 274)	Secondary
				Located on Douglas Drive.	

Name	Feature type	Island	Source	Notes	Source type
170. Charlie Baileys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
171. Charlie Evans	' House	Norfolk	Varman 1984	The house appears to have been built by George Francis Mason Evans, the original grantee of Lot 29 before 1909, (when he wrote his Will). Andrew Evans may have removed [sic] to this house between 1910 and 1915, when the house became legally his. On Andrew's death, his wife Phoebe Charlotte nee Bataille lived in the house until her death in 1954, after which date the house passed to their sons Charles Leopold Evans. The house is now in the hands of Charles' second eldest son, Peter Evans. (Varman 1984: 111)	Secondary
172. Charlie Fish Hill	Topographical name	Norfolk	Edgecombe-Martin map	Home of Charles Fish (American whaler) which stood at the crest of the hill (known today as Queen Elizabeth Avenue). Charlie Fish's house was 'Torrie Glen'. (Borg April 2009)	Secondary
173. Charlie Nobbs	House	Norfolk	Edgecombe-Martin map	Charles Chase Ray 'CCR' Nobbs, established a general store on this site. (Borg April 2009)	Secondary
174. Charlie Rossiters	House	Norfolk	Edgecombe-Martin map		Secondary
175. Charlie Rossiters Paddock	Topographical name	Norfolk	Rachel Borg April 2009	Charlie Rossiter was son of Thomas Rossiter. Charlie Rossiter received a 50 acre land grant and on that land he mentored the Islanders as he strove to help them achieve their potential and broaden their horizons towards social and economic gain. He became a very successful farmer, grazier, butcher and businessman and with his wife Ethel (nee Robinson) owned and operated a popular guesthouse 'Charlgrove' during the days when passengers only came on the Pacific island trading vessels and stayed several weeks until the ship made its return journey. At one time the islanders held annual horse races in Rossiter's Paddock. Rossiter's Paddock is in the area known as known as 'Hungry Flats'. (Borg April 2009)	Secondary
176. Charlotte Field	Topographical name	Norfolk	Varman 1984	[] The area was named in June 1790 but it appears that the whole area became to be known as Queensborough. [] (Varman 1984: 285)	Secondary
177. Charlotte Gondons	House	Norfolk	Varman 1984	This is an Island home on an asymmetrical plan. It may date to the early years of this century. Not examined. Owner: Mrs C. Gondon (Varman 1984: 237)	Secondary
178. Char-Unnoo Mar	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
179. Chibbits	House	Norfolk	Edgecombe-Martin map		Secondary
180. Chimney Hil	Topographical name	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
181. Chimney Hil Quarry	Topographical name	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
182. Chiswick Cottage	House	Norfolk	Nash photos 2009		Primary
183. Chood Buffetts	House	Norfolk	Varman 1984	This was a Melanesian Mission home which was sold after the mission closed in 1920. Mr Sid H. Christian remembers that around 1920 he helped to take the house to its present site on a giant sledge. [] Owner: Mr M. Tilley (Varman 1984: 249)	Secondary
184. Christians Lane	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
185. Christians of Bucks Point	House	Norfolk	Nash photos 2009		Primary
186. Christine McCoy Lane	Road	Norfolk	Administration of Norfolk Island 2008	This was access to the land held by her [Christine McCoy] for many years. (Administration of Norfolk Island 2008)	Secondary
187. Clara Jellies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
188. Clive Chapmans	House	Norfolk	Varman 1984	This home was built by Edgar Nobbs by the late 1890s. He had obtained a lease on the land in 1892. [] Owner: Mr. C. Chapman. (Varman 1984: 252)	Secondary
				Same building as Edward Nobbs.	
189. Cloudlands	House	Norfolk	Nash photos 2009	Located on J.E. Road.	Primary

	Name	Feature type	Island	Source	Notes	Source type
190	. Cobbs Paddock	House	Norfolk	Rachel Borg April 2009	Owned by Enoch Cobbcroft 'Cobby' Robinson, husband of Aunt Jemima and son of Isacc Robinson and Hannah Quintal, original grant to Isacc Robinson from which the Stone fer George and Isacc is named. (Borg April 2009)	Primary
191	. Cobby Robinson Road	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
192	. Cockpit	Topographical name	Norfolk	Edgecombe-Martin map	Suspected to be named after a cockpit used for sawing as Norfolk pines used to be cut and milled in this area. Cockpit Waterfall is also in this area. (Colleen Crane April 2009)	Secondary
193	. Cockpit Waterfall	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
194	. Codrington	House	Norfolk	Fox 1958, p. 218	Named In honour of Robert Henry Codrington, the Mission's linguist. Located on the Melanesian Mission.	Secondary
195	. Collins Bay	Topographical name	Phillip	Honey McCoy November 2009		
196	. Collins Head	Topographical name	Norfolk	Black map 1844		Secondary
197	. Collins Head Road	Road	Norfolk	Edgecombe-Martin map		Secondary
198	. Commandant s Garden	Topographical name	Norfolk	Varman 1984	This area is within Orange Vale and is included on the 1842 map of Norfolk Island by Arrowsmith. It was located in the vicinity of the giant bamboo. Owner: Mr. W. Sanders. (Varman 1984: 286)	Secondary
199	. Congress Point	Topographical name	Norfolk	Rachel Borg April 2009	Now known as Queen Elizabeth Lookout - I found a handwritten note in one of Helen McCoy's old books. Helen was a teacher who married into the Island. She was very knowledgeable and meticulous and loved history. (Borg April 2009)	Primary
200	. Connecting Point	Topographical name	Norfolk	Buffett n.d.		Secondary

Name	Feature type	Island	Source	Notes	Source type
201. Convict Road	Road	Norfolk	Varman 1984	[] It was apparently the former road leading down to the Lower Garden from the road leading to the Cascade Lookout [] (Varman 1984: 37)	Secondary
				The name 'Convict Road' was used again; "Along the slight gully, the remains of an old unsurfaced road may be seen. This road has not been used in living memory, (but was almost certainly used by loggers, judging by the number of saw pit remains.)" (Varman 1984: 50)	
202. Convict Store	Fishing ground	Nepean	David Graham, Tardy Evans November 2009	(1) You take a line out from the west end of Nepean in line with the Convict Store and (2) you take a line from the east end of Nepean in line with the cattle track underneath Queen Elizabeth Lookout. Named because it uses the Convict Store in the mark. Trumpeter, kingfish and cod (flowerpot, horny bucket) are caught here. (Graham, Evans November 2009)	Primary
203. Convicts Garden	Topographical name	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001	Former name for Music Valley.	Secondary
204. Coolamon	House	Norfolk	Nash photos 2008		Primary
205. Cornishs	House	Norfolk	Rachael McConnell April 2009	Named after Harry 'Cornish' Quintal. Refers to a place that Julia Farr used to walk to.	Primary
206. Cotton	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990		Secondary
207. Country Road	Road	Norfolk	Edgecombe-Martin map	This road was one of the first roads built which took the Islanders from 'town' (Kingston) up-country to their land grants. Round country 'yu gwen raun kantri wieh f get deya?' (Borg April 2009)	Secondary
208. Cow Bay	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A cow whale was seen suckling a calf in this bay during early whaling days. (Phillip Island Revised Plan of Management 1990)	Secondary
209. Coyne Cove	Topographical name	Phillip			

Name	Feature type	Island	Source	Notes	Source type
210. Crack, The	Fishing ground	Nepean	Bev McCoy February 2008	No marks. Just fish out from the reef at Nepean. 100 yards off the reef at Nepean. Trevally are caught here. (Graham, Evans November 2009)	Primary
211. Crocodiles Eye	Fishing ground	Norfolk	Bev McCoy February 2008	Fishermen went out on this line off Cascade, until they could look back to Norfolk and see the 'Crocodile's Eye'. There are no marks as such. Trumpeter are caught here. (Graham, Evans November 2009)	Primary
212. Cromer	House	Norfolk	Nash photos 2009	Located on J. E. Road. This is where Vonnie Grube lives.	Primary
213. Cross ar Water	Topographical name	Norfolk	Edgecombe-Martin map	There may have been a timber bridge here in the 1840s. The area is very swampy which made the survey difficult. No remains were found. The road along this area was probably used as a short-cut to the Cascade Station from the Longridge Station, Mount Pitt and the New Farm and Main Gulley Farm areas. (Varman 1984: 54)	Secondary
				When Islanders say 'wi gwen crors a worta' it is a specific place; the bridge/creek at the bottom of the valley that separates New Cascade and Cascade Roads. You have to 'cross the water' to get to Cascade or vice versa. (Borg April 2009)	
214. Crown Rock	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
215. Crystal Pool	Topographical name	Norfolk	Edgecombe-Martin map	Modern term for "Aa [The] Big Pool" at Rocky Point, named because of the beautiful crystal clear water on a calm day. The Big Pool was where Islanders used to go after neap tide to collect sea salt. It is a favoured swimming and fishing spot but is treated with great respect and caution by Islanders. (Borg April 2009)	Secondary
216. Cullens Farm	Topographical name	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
217. Cuppa Teas	House	Norfolk	Norfolk Island Museum Cultural Map 2007	Named after a fellow 'Cup a Tea' Buffett who lived in the area. He received his nickname thanks to his dark skin colour. Others say he always welcomed people to his house for a cup of tea hence his nickname. In the Red Road area. (Buffett April 2009)	Secondary
218. Cutt 'a' Stiks	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary

Name	Feature type	Island	Source	Notes	Source type
219. Cutters Corn	Road	Norfolk	Administration of Norfolk Island 2008	This road has been referred to [by] this name for a number of years and is commonly known as such. Needs to be named. (Administration of Norfolk Island 2008)	Secondary
220. D.F. Paddock	Topographical name	Norfolk	Merv Buffett April 2009	The D.F. Paddock stands for 'Direction Finder paddock'. There used to be an all metal road from the airport to this area in Steels Point. Here there was a station for the monitoring of aircraft movements. Planes used to be equipped here. It had its own generator and the plant was manned 24 hours a day with three shifts of eight hours each. (Buffett April 2009)	Primary
221. Da Side Fe Auntie Ave	House	Norfolk	Nash photos 2007	Located on Grassy Road.	Primary
222. Da Side Fe Menzies	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing location named after Henry Menzies. (Phillip Island Revised Plan of Management 1990)	Secondary
223. Da Stone Fa Murrays	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
224. Daisy Buffetts	s House	Norfolk	Varman 1984	This cottage was built in 1920 or 1921 from building materials taken from the Melanesian Mission complex. [] Owner: Daisy Buffett. (Varman 1984: 276)	Secondary
				Same building as Tommy Snars'.	
225. Dar Billy Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
226. Dar Cabbage	Topographical name	Norfolk	Edgecombe-Martin map	A waterfall once ran down the cliff face under which wild edible cabbages once grew (Albert Buffett). This waterfall has not run for a long time and the cabbages are no longer there but the name remains. The Cabbage is a favourite fishing spot for families out at Steeles Point. When Islanders says 'wind in ar cabbage' it is the prevailing wind, which stays a long time and is no good for fishing and burns and dries out crops (car duu f' fishen en el bun a crop). (Borg April 2009)	Secondary
227. Dar Cave	Topographical name	Phillip			
228. Dar Cave in Spin Bay	Topographical name	Phillip	David Graham December 2009	Cave in northern part of Spin Bay.	Primary

Name	Feature type	Island	Source	Notes	Source type
229. Dar Chinaman	Topographical name	Norfolk	Merv Buffett April 2009	A name for the old convict quarry near Lone Pine in Emily Bay. They used to quarry the coral and used to use a 'chinaman' machine which was stationed in this area to load the trucks. A chinaman is a ramp that sifts stone aggregate. It was built so that the trucks could back underneath it. (Buffett April 2009)	Primary
230. Dar fer Yeamans	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Variant name for Eddys.	Primary
231. Dar Fig Valley	Fishing ground	Norfolk	Edgecombe-Martin map	Anchor about 200/300 yards offshore from where the Fig Valley is near Old Hundred Acres. Can drift a little in this area and catch fish, no real marks as such. Tardy doesn't like this area so much, Bear thinks it's ok. Not a reliable fishing ground. Sometimes a lot, sometimes nothing. (Graham, Evans November 2009)	Primary
232. Dar Flat Side	Topographical name	Norfolk	Colleen Crane April 2009, Bev McCoy map 2006		Primary
233. Dar Horg	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Off Cascade. Named such as when you look back at the cliff it looks like a big black hog (pig) lying down. You line the deformation in the cliff up with Ar Red Stone. Approximately three miles out. Trumpeter, trevally, small cod and gropper are caught here. (Graham, Evans November 2009)	Primary
234. Dar Horseshoe	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
235. Dar Hump	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
236. Dar Log	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
237. Dar Melky Tree (The Milky Tree)	Topographical name	Norfolk	Merv Buffett April 2009	A well-known tree just past the large gas containers at Ball Bay. The Milky Tree grows right down to the water. This landmark is used to line up the offshore fishing ground named 'Out on ar Melky Tree' (Out on the Milky Tree) (Buffett April 2009).	Primary
238. Dar Moo-oo	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Location name for the waters, beach and foreshore on the northern side of the Island. The foreshore is densely covered with Moo-oo, the sharp edged sedge Cyperus lucidus. (Phillip Island Revised Plan of Management 1990)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
239.	Dar Mustard	Topographical name	Norfolk	Edgecombe-Martin map	An area on the north where wild mustard used to grow. This plant, similar to silverbeet, still grows in different parts of the Island today and is very good to eat as a green. (Borg April 2009)	Secondary
240.	Dar Neck	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
241.	Dar Pudding	Topographical name	Norfolk	Edgecombe-Martin map	Possibly named as the black stones in the area by the shore resemble large cake-like puddings. (Borg April 2009)	Secondary
242.	Dar Saw Pit	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
243.	Dar Shed	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Stockyard Road.	Secondary
	Dar Side Fa Farmers	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
	Dar Side Fe Gels	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing spot used by Gel (Gerald) Allen's [sic] in the late 1800s. (Phillip Island Revised Plan of Management 1990)	Secondary
	Dar Side Fe Lindsays	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Shoreline fishing spot with small inlet. Grassy steep slopes behind. Also known as 'Round West End'. (Phillip Island Revised Plan of Management 1990)	Secondary
	Dar Side Fe Murrays	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Shoreline fishing location. A small rocky point on the edge of a small islet. (Phillip Island Revised Plan of Management 1990)	Secondary
	Dar Side for Beras	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
249.	Dar Steps	Topographical name	Norfolk	Boyd Adams Feb 2008	Name given to the concrete steps leading down to the rocky area at Headstone just north of the tip. There are thought to be around 50 steps and this is one possible history for the placename 'Half Century' in the same area labelled on the Edgecombe-Martin map.	Primary
	Dar Stone Fa Lindsays	Topographical name	Norfolk	Bev McCoy 2006		Secondary

Name	Feature type	Island	Source	Notes	Source type
251. Dar Stool	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The inlet where boats usually land people on the Island. (Phillip Island Revised Plan of Management 1990)	Secondary
252. Dar Target	Topographical name	Norfolk	Edgecombe-Martin map	A place in the KAVHA area located nowadays on the current golf course which was used to store ammunitions and arms during the war. They used to do a lot of shooting in this area. (Borg April 2009)	Secondary
253. Dar Tomato	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The bay, beach and steep slopes on the western side of the Island. Wild tomatoes grow halfway up the steep slope/cliff. Chopie Evans climbed the cliff and left his hat there to prove he had completed the climb. Was referred to as Coyne Cove during the rabbit control program. (Phillip Island Revised Plan of Management 1909)	Secondary
254. Dave Baileys	House	Norfolk	Varman 1984	Although it is said that the house was built around 1920 by Charles and Herbert Bailey, the style and some of the details appear to be much earlier. It may be possible that the materials or even substantial portions of the house were built from materials taken from the Melanesian Mission when the buildings were auctioned in 1920. The house was erected for Herbert Bailey and his family. Owner: Mr Gary Mc Coy. (Varman 1984: 156-157)	Secondary
255. David Buffetts	House	Norfolk	Varman 1984	Same building as Elouera. This was the home of David Buffett, a son of the first Buffett to arrive on Pitcairn Island, (1823). The home remains in a fairly original state. Mrs Jean Mitchell, a great grand daughter of David Buffett, (aged 68), states that the house is exactly as she knew it as a child. (Owner: Mr. David Buffett, (Chief Minister). Mr Arthur Buffett has occupied the house for many years. (Varman 1984: 52)	Secondary
256. Davies Road	Road	Norfolk	Administration of Norfolk Island 2008	The title to this road remains vested in her estate. (Administration of Norfolk Island 2008)	Secondary
257. Dead Rat Lane	Road	Norfolk	Hitch & Hitch 1991	Now known as Mitchells Lane.	Secondary
258. Deep Walley	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
259. Deep Water	Topographical name	Norfolk	Edgecombe-Martin map		Secondary

31

Name	Feature type	Island	Source	Notes	Source type
260. Dem Arches	Topographical name	Norfolk	Joy Cochrane March 2009	See The Arches.	Primary
261. Dem Mummy	Topographical name	Norfolk	Merv Buffett April 2009	The collection of grain storage silos from the convict times just above Islander Lodge on the way down to Kingston on Middlegate Road immediately behind the main government buildings. In the old days they didn't have concrete lids on them but they have recently been sealed. (Buffett April 2009)	Primary
262. Devon House	e House	Norfolk	Norfolk Island Telephone Directory 2007	The house was built by Charles Bailey around 1925 for Miss Charlotte Bailey, (Mum Bailey). It is now occupied by George and Dorothy Bailey nee Christian. Owner: Mr M. Christian Bailey (Varman 1984: 154)	Secondary
263. Dew Pond	Topographical name	Norfolk	Varman 1984	Same feature as Hennies Lake.	Secondary
264. Dewuds	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
265. Dick Bens'	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
266. Dickies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
267. Diddys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
268. Dinah Quinta Cottage	l House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
269. Dixie	Topographical name	Norfolk	Edgecombe-Martin map	The name of a sheep station in the Steels Point area of Norfolk. There is now a sign stating 'Dixie' on a house out near Tarries Paddock in the same location. If you were looking for a lost cow in the past, you would say you 'saw it out Dixie way'. (Buffett April 2009)	Secondary
270. Doodoos	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

Name	Feature type	Island	Source	Notes	Source type
271. Doodsies Paddock	Topographical name	Norfolk	Rachel Borg April 2009	Large flat paddock leading up to Taylors Road owned by Ben (Booboo) and Naomi (Doodsie) Christian, belonged to Alec Nobbs, his house was the one Ray Spraeg lived in. We knew it as Boo-boo's Paddock or Doodsie's Paddock, older Islanders knew it as Alec's Paddock. (Borg April 2009)	Primary
272. Dorby Corner	Topographical name	Norfolk	'A Detailed Map of Norfolk Island' 1980	On the corner of New Cascade Road and Cascade Road.	Secondary
273. Dorcas Lane	Road	Norfolk	Administration of Norfolk Island 2008	Known as Dorcas Place. It is recommended that the road be named in the honour of Dorcas Buffett. Title to the road vest in the Commonwealth. Denise Quintal's house, Pindari, is located at the end of this lane.	Secondary
274. Dot Stone	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
275. Douglas Drive	Road	Norfolk	Edgecombe-Martin map	Named after an engineer which came to construct the airport during the Second World War, the entire valley was 'dug-out' to build and level the airport. It was through this area and over the top towards the chapel that was known as 'Orange Grove' during the penal settlement. (Borg April 2009)	Secondary
276. Down a Town	Topographical name	Norfolk	Edgecombe-Martin map	The Norf'k name for Kingston and the entire Kingston and Arthur's Vale Historic Area (KAVHA). It is the largest low-lying area on the island.	Secondary
277. Down ar Graveyard	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	For this ground, there are no marks as such. It is located a few hundred yards off from Cemetery Bay. It is not known who named it. An alternate name is 'Up ar Sand'. Hoem nanwi (dreamfish) and trevally are caught here. (Graham, Evans November 2009)	Primary
278. Down ar Roseapple	Topographical name	Norfolk	Community meeting April 2009	Roseapple is next door to Annie Dongs, Down ar Roseapple was named such as there were big roseapple trees growing there which were planted during one of the convict settlements. (Community meeting April 2009)	Primary
279. Down ar Sand	Topographical name	Nepean	David Graham December 2009	Beach on Nepean Island.	Primary
280. Down Dem Steps	Topographical name	Norfolk	Norfolk Island Map c. 1968		Secondary
281. Down Frazier	Topographical name	Norfolk	Norfolk Island Map c. 1968		Secondary

33

	Name	Feature type	Island	Source	Notes	Source type
	Down to the East	Fishing ground	Norfolk	Bev McCoy February 2008	This is a lesser known fishing place. To locate this ground, fishermen used the passage between Setta Point and Lone Pine and they lined that up with Rocky Point. They would run to the east until you can see the petrol tanks down at Ball Bay and see clear to Frank Bates' place. Named by some of the younger men, Michael and others. (Bev McCoy 2008).	Primary
					Trumpeter can be caught here. Flat country [seas] out in this area. (Graham, Evans November 2009)	
283.	Downs Folly	House	Norfolk	Nash photos 2007	Located on Beefsteak Road.	Primary
	Driver Christian Road	Road	Norfolk	Edgecombe-Martin map	Named after Charles Driver Christian (b. Tahiti) who along with George Hunn Nobbs was the Island composer of the Gesthemene hymn. It is said that Driver Christian saw the words to the hymn on the wall of his room in a vision/dream. (Borg April 2009)	Secondary
					Local maps refer to this as Bloody Bridge Road.	
	Drummonds Farm	Topographical name	Norfolk	Varman 1984	This was located on Lots 15 and 30. Plans were prepared for convict accommodation for 'Drummond's Flat' but the structure appears to have been built at the Cascade Station. It is possible that the area taken up by Cascade Station could have been known by Drummond's Flat or the authorities on the Island could have decided that the accommodation for the prisoners would be best located at the Cascade Station. [] it must be assumed that the farm was established before [1840]. (Varman 1984: 85)	Secondary
286.	Duffys Whale	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
	Dulcibella Cottage	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Stockyard Road.	Secondary
288.	Dum Bro Ell	House	Norfolk	Nash photos 2009	Located on Rooty Hill Road.	Primary
	Duncombe Bay	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
	Duncombe Bay Road	Road	Norfolk	Edgecombe-Martin map		Secondary

Name	Feature type	Island	Source	Notes	Source type
291. Duncombe Road	Road	Norfolk	Buffett n.d.		Secondary
292. Dunroamin	House	Norfolk	Nash photos 2007	Located on Headstone Road.	Primary
293. Dykes	Topographical name	Phillip			
294. Earl of Limericks House	House	Norfolk	Varman 1984	The plans for this house were prepared by H.W. Lugard in April 1839 and from Lugard's plan of the Longridge Station of December 1840, it appears that it was completed by that time. [] The house survived during the Third Settlement because it became the home of a family from Pitcairn Island, Thomas Buffett and his wife Louisa nee Quintal. The house was locally known as the "Earl of Limerick's House" because the late ninteenth [sic] century Earl was supposed to have been born there. (I haven't been able to confirm this story but it appears that the heir was born on the Island). (Varman 1984: 179)	Secondary
205 E 1 E	TT 1 1 1	NI CII	V 4004	Was demolished during the construction of the Airport during WWII. (Borg April 2009) Same site as Superintendent of Agricultures Quarters.	C 1
295. Earsdon Farm	name	Norioik	Varman 1984	This was a large farm consisting of about 190 acres. The farm was crossed by at least four rough roads or tracks. The southern end of the farm had been cultivated since First Settlement times. (Varman 1984: 121)	Secondary
				Also known as Main Gulley.	
296. Earsdon or Main Gully	Topographical name	Norfolk	Black map 1844		Secondary
297. East End	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Easternmost tip of the Island. (Phillip Island Revised Plan of Management 1990)	Secondary
298. East End	Topographical name	Nepean	Bev McCoy February 2008		Primary
299. Ed Howards	House	Norfolk	Greg Quintal February 2008		Primary

Name	Feature type	Island	Source	Notes	Source type
300. Eddies	Fishing ground	Nepean	Bev McCoy February 2008, David Graham, Tardy Evans November 2009	The precise history of this fishing ground is not known. Probably named after Eddie Yeaman. He worked in the saw mill on New Cascade Road. (Graham, Evans November 2009)	Primary
301. Edgar Nobbs	House	Norfolk	Varman 1984	This home was built by Edgar Nobbs by the late 1890s. He had obtained a lease on the land in 1892. [] Owner: Mr. C. Chapman.	Secondary
				Same building as Clive Chapmans.	
302. Edward Young Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
303. Edwin Ryland Evans Road	Road	Norfolk	Administration of Norfolk Island 2008	Edwin Ryland Evans was a long time resident in this area and it is recommended that the road be named in his honour. (Administration of Norfolk Island 2008)	Secondary
304. Elephant Rock	Topographical name	Norfolk	Bev McCoy map 2006	A descriptive name of a large rocky feature just offshore on the northern coast which resembles an elephant's head and trunk.	Secondary
305. Elouera	House	Norfolk	Varman 1984	Although it is said that the house was built around 1920 by Charles and Herbert Bailey, the style and some of the details appear to be much earlier. It may be possible that the materials or even substantial portions of the house were built from materials taken from the Melanesian Mission when the buildings were auctioned in 1920. The house was erected for Herbert Bailey and his family. Owner: Mr Gary Mc Coy. (Varman 1984: 156-157)	Secondary
				Same building as Dave Baileys.	
306. Elsie Rads	House	Norfolk	Varman 1984	The land on which the house stands was inherited by Austin Christian from his father Ephraim. Mousha Evans, who lives nearby, remember that the house was built during the 1920s, (which the physical examination agreed with). The house passed on to Austin's daughter, who married Stanley Quintal. (Varman 1984: 86)	Secondary
				Same building as Ot Christians.	
307. Em Steps	Topographical name	Nepean	Bev McCoy February 2008	See The Convict Steps.	Primary

Name	Feature type	Island	Source	Notes	Source type
308. Emily Bay	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
309. Enna Taells	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
310. Entie Chapmans	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
311. Ephraim Christian Road	Road	Norfolk	Administration of Norfolk Island 2008	Title to this road RD34 vests in his name and RD37 [Ephraim Christian Road] was conveyed to him by Fletcher Christian Nobbs. (Administration of Norfolk Island 2008)	Secondary
312. Ernies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
313. Et Christians	House	Norfolk	Varman 1984	This large modern period style house was built by or for Et Christian in the 1920s, according to the family. Along with the Bailey home of the 1920s, this building would be one of the first consciously modern style homes to be built on the Island. () Owner: Mr. F. Christian. (Varman 1984: 84)	Secondary
				Same building as Frankie Christians.	
314. Eureka	House	Norfolk	Nash photos 2009	Located on Mill Road.	Primary
315. Evansville	House	Norfolk	Nash photos 2007	Near Bloody Bridge.	Primary
316. Evansville	Topographical name	Norfolk	'A Detailed Map of Norfolk Island' 1980		Secondary
317. Everetts	House	Norfolk	Varman 1984	Only the basic core of this house remains. [] Owner: Mr. Wong. (Varman 1984: 262)	Secondary
318. Excelsa Avenue	Road	Norfolk	Hitch & Hitch 1991	An alternate name for Mill Road.	Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
319. Fardus Pool	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
320. Fat Gulley	Topographical name	Norfolk	Varman 1984	This area is identified by the 1840 survey of the Arrowsmith map (Varman 1984: 105)	Secondary
321. Feathers Nest	House	Norfolk	Nash photos 2008	Located on Mission Road.	Primary
322. Feathergills Farm	Topographical name	Norfolk	Plan of Norfolk Island Shewing the General Nature of the Ground 1841		Secondary
323. Fenua Maitai	House	Norfolk	Nash photos 2009	Located on Two Chimeys Road.	Primary
324. Fern Tree Gulley Farm	Topographical name	Norfolk	Varman 1984	This was a farming area of 23 acres identified from the Arrowsmith map of 1842, (survey of 1840). (Varman 1984: 184)	Secondary
325. Ferny Lane	Road	Norfolk	Buffett n.d.	Named after the large tree ferns which once lined this road (photograph in the Lions Club historic photograph collection), ferns possibly removed during WWII airport construction. (Borg April 2009)	Secondary
326. Fifteen Minute Bank	Fishing ground	Norfolk	Greg Quintal February 2008	Fifteen minutes by boat north of the Horseshoe, lined up in the same way as Horseshoe - Phillip with west end of Norfolk. The reef comes up quite suddenly here, sometimes can get 15-20 fish there. You get massive trumpeter there, you might only get a dozen but they will be good ones. (Quintal February 2008)	Primary
327. Fifty Eight	Topographical name	Norfolk	Buffett n.d.	An area past Red Road 'up in a stick' on a track leading to Captain Cook's Monument. It is located near the beginning of the Bridle Track which gives wonderful views out over Red Stone and the northern coast of Norfolk. (Community meeting April 2009)	Secondary
328. Fig Walley	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
329. First Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990		

Name	Feature type	Island	Source	Notes	Source type
330. First Valley East End	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990		
331. First West End Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Was referred to as 'Red Road Valley' (after the colour of the soil) during the rabbit eradication program. The remains of an old hut (built around the 1930s) are found on the north-eastern side of the valley. (Phillip Island Revised Plan of Management 1990)	Secondary
332. First West Valley	Topographical name	Phillip			
333. Fishermans Lane	Road	Norfolk	Administration of Norfolk Island 2008	This road has been known as this for a number of years and it is recommended that it be formally named. (Administration of Norfolk Island 2008)	Secondary
334. Fishermens Hut	Topographical name	Phillip			
335. Flagstaff	Topographical name	Norfolk	Edgecombe-Martin map	In all settlements the flagstaffs were used to communicate with ships. The name of the Kingston one encapsulates the whole of the end of this ridge, including where Gaye and Diddles live. The flagstaffs continued to be used by the Pitcairn Islanders to signal ships, especially with regard to which was the more favourable side of the Island to unload. (Borg April 2009)	Secondary
336. Flagstone Cottage	House	Norfolk	Norfolk Island Telephone Directory 2007		Secondary
337. Flat Reef	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
338. Flat Rock	Topographical name	Norfolk	Edgecombe-Martin map	These large flat platforms are favoured rock fishing spots. (Borg April 2009)	Secondary
339. Footsteps	House	Norfolk	Nash photos 2007	Located on Mount Pitt Road.	Primary
340. Forsyths Place	e House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
341. Fothergills	Topographical name	Norfolk	Varman 1984	Its inclusion on the Arrowsmith map suggests a founding date prior to 1840. (Varman 1984: 183)	Secondary
				Same site as Victoria Farm.	
342. Frank Bates	House	Norfolk	Edgecombe-Martin map		Secondary
343. Frankie Christians	House	Norfolk	Varman 1984	This large modern period style house was built by or for Et Christian in the 1920s, according to the family. Along with the Bailey home of the 1920s, this building would be one of the first consciously modern style homes to be built on the Island. () Owner: Mr. F. Christian. (Varman 1984: 84)	Secondary
				Same building Et Christians.	
344. Frankies	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Line up the pine trees on Garnet Point (Collins Head) with Sail Rock and the gap in the cliff in the Moo-oo Stone. Frankie Christian was a respected member of the community who was an engineer by trade. He had a high IQ and remembered all the fishing marks in his head. He joined the airforce during the war. His mother was a school teacher. (Graham, Evans November 2009)	•
345. Frazers	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
346. Fred Snells	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
347. Freddicks Age	House	Norfolk	Norfolk Island Telephone Directory 2007	I think this 'edge' or cliffside property belonged to Frederick 'Fredick' Young. (Borg April 2009)	Secondary
				Located on Youngs Road.	
348. Freddicks Age	Topographical name	Norfolk	Edgecombe-Martin map	Not to be confused with the name 'Frederick' although this 'edge' or cliff side property belonged to Frederick 'Fredick' Young. Huki Milish, Norfolk's resident boogie man, lived at Freddicks Age. It is a very windy and dangerous place with steep ravines and sheer drops down to Cascade. Also known as Dar Age or simply Fredicks.	Secondary

Name	Feature type	Island	Source	Notes	Source type
349. Frederick Youngs	House	Norfolk	Varman 1984	[] The house is thought to have been completed by 1878 because of an inscription scratched onto one of the panes which reads, 'Not painted, September 10, 1878'. [] The original occupier, George Martin Frederick Young, (1822-1899), was the first Chief Magistrate on Norfolk Island, (1856, 1857). The house was passed on to Frederick Young's granddaughter, Mary C. Buffett nee Loch, who sold it to E.S. Christian, the father of the present owner, in 1937. [] (Varman 1984: 37-38)	Secondary
				Same building as Howard Christians.	
350. Fredricks Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
351. Freshwater	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
352. Funny Bills	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
353. Fus Sand	Topographical name	Norfolk	Bev McCoy 2006	Also known as Bumboras.	Secondary
354. Futtu Futtu	Topographical name	Norfolk	Edgecombe-Martin map	'Fatafata' is a common name for islets formed in the middle of streams and creeks. It comes from Tahitian meaning 'to flatten out'. There is a large fatafata on the top of the next valley behind Ma & Pa Ette's in Mill Road, behind the old house which now belongs to Lyle Tavener, this became known by the name Fatafata. It is mentioned in Ena 'Ette' Christian's poetry book. In her poem 'Ivy House' she talks of going fishing and coming home across Fata Fata so it appears to be the area between Cascade and Stockyard Road. (Borg April 2009)	Secondary
355. G.G.F Quintal The Mayor of Anson Bay	House	Norfolk	Nash photos 2009		Primary
356. Galleon Rock	Topographical name	Norfolk	Edgecombe-Martin map		Secondary

41

Name	Feature type	Island	Source	Notes	Source type
357. Gallows Gate	Topographical name	Norfolk	Rachel Borg April 2009	Legend has it that the outline of steps on the sea-side outer wall of the prisoners barracks (The Compound) were the location of the gallows, hence the large opening or gateway became known as 'Gallows Gate'. More recently the steps were said to go to a guard tower. Whatever the case the name Gallows Gate remains in use amongst islanders. (Borg April 2009)	Primary
358. Gannet Point	Topographical name	Phillip			
359. Gardens, The	Fishing ground	Norfolk	Bev McCoy February 2008 David Graham, Tardy Evans November 2009	Line up Jacky Jacky across Bucks Point. About 12 miles out. It's a part of the No Trouble Reef. Same fishing as the rest of this area though only small fish. Maybe named because it's always so smooth out there and you're just sitting in the boat relaxing, don't know. (Bev McCoy February 2008) Plentiful trumpeter but they are not very big here. Can get any other type of fish out there. (Graham, Evans November 2009)	Primary
360. Garnet Landing	Topographical name	Phillip			
361. Garnet Point	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The southern portion of the Island below Jacky Jacky. Named after the Masked Boobies (Garnet in Norfolk) that nest there. (Phillip Island Revised Plan of Management 1990)	Secondary
362. Garnet Point	Topographical name	Norfolk	Edgecombe-Martin map	'Garnet' is the Norfolk word for the seabirds commonly known as 'gannets'. This point was probably a popular site for nesting. Gannets tend now to nest more on the outer islands. There is a place on the southern tip of Philip Island also named 'Garnet Point'. (Borg April 2009)	Secondary
363. Geare Pere	Topographical name (Melanesian Mission)	Norfolk	Rachael McConnell April 2009	Means 'bottom' or 'under the valley' in Mota, with 'pere' meaning '4' (four) in Mota but in this context it means 'place of big or scarred rocks'. In Julia Farr's diaries the descriptions given refer to a place which is beautiful, in the shape of a horseshoe with a little creek running to the dam with lots of rocks around. Based on this [she] thinks this is the Mota/Melanesian name for either Cockpit or Ball Bay. (McConnell April 2009)	Primary
364. Gel Allens	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

Name	Feature type	Island	Source	Notes	Source type
365. George Evans'	House	Norfolk	Varman 1984	This is a typical Evans' home, built on the usual plan but having a gable roof. It was formerly the home of George Francis Mason Evans, referred to locally as "Tinker" Evans. George Evans, (1935-1910), was the original grantee of Lot 29. He was willed the 30 acres upon which the house stands by his father, John Evans Sn, who died in 1891. The house appears to have been built by that time. In later years the house was lived in by Austin "Ot" Christian and later still by tenants (B.N and M Christian). [] Owner: Mr P. Woodward. (Varman 1984: 110)	Secondary
				Same building as Tinkers.	
366. Ghost Corner	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
367. Ghostie Ghostie	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
368. Ghostpiss Valley	Topographical name	Norfolk	Willy Sanders February 2008	A valley on the northern coast of the Island. Named such as, supposedly, when people were coming back from fishing or collecting periwinkles, they would be 'piss scared'. (Sanders February 2008)	Primary
369. Gillies / Mestus	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
370. Girlie Christians	House	Norfolk	Varman 1984	This is a small timber house which has three distinct building phases, though the earliest would not be before World War II. A shop and/or house of accommodation for the staff of "Ivy House" was once on or located near this site. It is not known if any part has been incorporated in the present structure. (Varman 1984: 140)	Secondary
371. Girlies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
372. Gods Country	Topographical name	Norfolk	Rachel Borg April 2009	This general term is often used in good-natured ribbing. If one Norfolk Islander talks to another about which part of the Island they live in you will often hear them talk about 'God's Country'. It's a long-running joke, a subtle jibe and an allusion to the fact that they live in the best part of the Island. But here is the irony, God's country is no particular place at all, but if you grew up at Steeles Point for example (then that's God's country), and then lived at Shortridge, (then funnily enough, that's God's Country too). At the end of the day all Islanders agree that Norfolk is 'God's Country'. (Borg April 2009)	Primary

	Name	Feature type	Island	Source	Notes	Source type
373	. Goddards Corner	Topographical name	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
374	. Goldies Lane	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
375	. Gone Fishin	House	Norfolk	Nash photos 2009	Located on Hibiscus Drive.	Primary
376	. Good Eye	Fishing ground	Norfolk	Bev McCoy February 2008	Named such as you need a good eye to see it, it's about 24 miles out. Jacky Jacky in line with the edge of Mt Pitt on the Anson Bay side, the western side of Mt. Pitt. It's 24 miles out and you just run on that line until you strike Good Eye to see Phillip. Trumpeter and groper can be caught there (Graham, Evans November 2009).	Primary
377	. Gootys	Fishing ground	Norfolk	Bev McCoy February 2008	Close to Cascade, just off Bird Rock. Three or four miles out. You line up the Moo-oo Stone in the valley down at the Captain Cook Memorial with some pine trees at Byron Burrell's property. Named after Gustav 'Gooty' Buffett. He lived on the corner of Pine Avenue and Country Road. (McCoy February 2008)	Primary
					Mainly trumpeter can be caught here (Graham, Evans November 2009).	
378	Government House Grounds Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
379	. Grassy Road	Road	Norfolk	Edgecombe-Martin map		Secondary
380	. Graveyard Bay	Topographical name	Norfolk	Edgecombe-Martin map	Now known as Cemetery Bay. Named for its proximity to the graveyard. (Borg April 2009)	Secondary
381	. Green Pool Stone	Topographical name	Norfolk	Edgecombe-Martin map	This offshore feature has two names: one describes the rock, the other refers to a pool feature on top of the stone. A stagnant 'green' pool of water sits constantly on top of this rock. (Borg April 2009)	Secondary
382	. Greenacres	House	Norfolk	Varman 1984	This was the home of the Melanesian Mission blacksmith, George Bailey. According to the family tradition, the house was built in the year the land was granted, 1878. [] Greenacres is now the focus of Marie's Tours and would be one of the most well maintained houses on the Island. [] Owner: Mrs Marie Bailey (Varman 1984: 127-128)	

Name	Feature type	Island	Source	Notes	Source type
383. Greg Quintal Road	Road	Norfolk	Administration of Norfolk Island 2008	As a long time resident on this road it is recommended that it be named in his honour. Title vests in the Commonwealth. (Administration of Norfolk Island 2008)	Secondary
384. Gudda Bridge	Topographical name	Norfolk	Greg Quintal February 2008		Primary
385. Gumms Blue Roof	House	Norfolk	Nash photos 2009	This house is located on Cascade Road.	Primary
386. Gun Pit	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
387. Gun Pit	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	In the Anson Bay area. Line up the Gun Pit with the cliff at Flagstaff and Johnnies Stone in line with the Moo-oo on Phillip. Approximately three miles out. Out Ar Gun Pit must have been named after the war as the gunpit wasn't there before. Trumpeter and horny bucket (cod) can be caught here (Graham, Evans November 2009)	Primary
388. Gunson Evans	House	Norfolk	Varman 1984	This early twentieth century cottage stands on part of George F. M. Evans' 30 acres inheritance and is locally known as "Gunson's". (Varman 1984: 108)	Secondary
389. Gus Allens	House	Norfolk	Norfolk Island Museum Cultural Map 2007	[] The house was built by or for Alfred Nobbs (1846-1906). [] Owner: Mr Joe Nobbs (Varman 1984: 25	Secondary
390. Hadleys	House	Norfolk	Edgecombe-Martin map		Secondary
391. Haeremai	House	Norfolk	Varman 1984	"Haeremai" was built [] around 1928 by Charles Bailey as his family home. Charles Bailey was an expert builder and carpenter and many of the durable homes built on the island during the 1920s to 1940s are of his construction. The home is occupied by a daughter of Charles Bailey, Mrs Gwen Findlay. Owner: Mrs Gwen Findlay. (Varman 1984: 157)	Secondary
392. Hains	Fishing ground	Nepean	Bev McCoy February 2008		Primary
393. Hairpin Bend	Topographical name	Norfolk	Greg Quintal February 2008		Primary

	Name	Feature type	Island	Source	Notes	Source type
39	4. Half Century	Topographical name	Norfolk	Edgecombe-Martin map	An old fishing area near Headstone. Local legend has it that somebody caught 50 fish there and thus it was named 'Half Century'. Another story claims that a chap owned 50 acres there and gave half of the 50 acres to his family. (Boyd Adams February 2008)	Secondary
39	95. Halfway Round	Topographical name	Phillip			
39	6. Hamiltons House	House	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
39	7. Hans	Fishing ground	Nepean	Bev McCoy February 2008		Primary
39	8. Happy Walley	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
39	9. Hard Balli Stone	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Northernmost offshore rock. Balli is Norfolk for 'belly'. Hard Balli is a type of fish (Scorpis lineolatis). (Phillip Island Revised Plan of Management 1990)	Secondary
40	00. Harnishes Lane	Road	Norfolk	Denise Quintal April 2009	Former name of George Hunn Nobbs Road.	Primary
40	01. Harpers Road	Road	Norfolk	Buffett n.d.		Secondary
40	2. Hasette!!	House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary
40	3. Haydanblair House	House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary
40	4. Headstone	Topographical name	Norfolk	Edgecombe-Martin map	This is the location of the Headstone erected to the memory of two soldiers who drowned whilst fishing off this point during the convict period. Legend has it they were cursed by the convict Barney Duffy who lived in a hollow pine for seven years when they, in company with another soldier, apprehended him. It is a favoured fishing area but used with caution. (Borg April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
405. Headstone Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
406. Headstone Road	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
407. Helen Lindsays	House	Norfolk	Varman 1984	Same building as Lindsay Buffetts.	Secondary
408. Helens Pool	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
409. Hemus Road	Road	Norfolk	Administration of Norfolk Island 2008	Dedicated as a public road 2006. This access has been known as Hemus Road for a number of years. (Administration of Norfolk Island 2008)	Secondary
410. Hennies Lake	Topographical name	Norfolk	Edgecombe-Martin map	This 'dew pond' along Cascade Road was built during the second penal settlement in the manner of the English dew ponds, this one collects rainwater rather than dew. Named after Henry Alden. (Borg April 2009)	Secondary
				This feature appears to be a man-made dam or watering hole [] (Varman 1984: 59).	
				Same feature as Dew Pond.	
411. Hennys	House	Norfolk	Varman 1984	The home was built for John Evans Jnr, (John Valentine Maunsell Evans, 1829 – ca 1891). []The house was built in 1887 or before but almost certainly during the 1880s, judging by the building materials. [] In 1887 [John Evans Jnr.] willed the house and land to his nephew George Henry Young, (1864 – 1896), who in turn left the house to his sister Emily Rachel Young. After her death in 1930, the house was sold to Henry Aldin (Henny) Nobbs. In 1947 the house became the property of Katherine Agnes (Kitty) Burgess, (a daughter of Henry Nobbs?). [] Owner: Mr and Mrs D and D Christian. (Varman 1984: 73)	Secondary
				Same building as Kitty Burgess.	

Name	Feature type	Island	Source	Notes	Source type
412. Hetae	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Bumboras Road.	Secondary
413. Hettys	House	Norfolk	Edgecombe-Martin map		Secondary
414. Hibiscus	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The main clump of Hibiscus insularis. (Phillip Island Revised Plan of Management 1990)	Secondary
415. Hibiscus Drive	Road	Norfolk	Administration of Norfolk Island 2008	This road was the result of subdivision in the 1960s which has been referred to as the 'Mountbatten Park Subdivision.' It was dedicated as a public road on 24 February 2006. Recommend that it be formally named Hibiscus Drive due to the large number of native oak trees in the area (which are related to the hibiscus species.) (Administration of Norfolk Island 2008)	Secondary
416. Hideaway Retreat	House	Norfolk	Nash photos 2009	Located on George Hunn Nobbs Road.	Primary
417. High Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
418. High Red Rock	Topographical name	Phillip			
419. High Side	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing location just west of East End. (Phillip Island Revised Plan of Management 1990)	Secondary
420. High Side	Topographical name	Norfolk	Edgecombe-Martin	The hillock or high place/hill (side) out at Steeles Point, this was coined by very early Pitcairn Islanders who came up from their homes in Kingston to their gardens 'up country' out at Steels Point, particularly on weekends to collect vegetables from their gardens for the week ahead. (Rachel Borg April 2009)	Secondary
421. High Side	Topographical name	Norfolk	Boyd Adams February 2008	Not to be confused with High Side at Steels Point. Located on the Rocky Point side of the outcrop that appears on the Edgecombe-Martin map, on the opposite side of Crystal Pool and Monty. Descriptive name. (Adams February 2008)	Primary
422. Highside	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
423. Highside	Topographical name	Phillip			
424. Highside	Topographical name	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
425. Hillie Lillies	House	Norfolk	Rachel Borg April 2009		Primary
426. Hip Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
427. Hoemside	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Cutters Corn.	Secondary
428. Hollow Log	House	Norfolk	Varman 1984	This was the site of a two storey house built by a Mr Blake. I believe that Mr Blake was a builder and he imported red cedar to build the house during the 1920s or 1930s. The house was dismantled to make way for the airport. The site is supposed by many locals to be haunted. (Varman 1984: 167)	Secondary
				Brent Jones lives there or close by – he knows the family history of Hollow Log. (Borg April 2009)	
429. Hollow Pine	Topographical name	Norfolk	Edgecombe-Martin map	A large hollow pine on the Mt Pitt Road approximately half-way up, now dead but the butt piece remains, not to be confused with Barney Duffy's Pine. (Borg April 2009)	Secondary
430. Hollow Pine Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary
431. Holman Christian Lane	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
432. Holy Roof	House	Norfolk	Nash 2009	Located on Cascade Road.	Primary
433. Home Nanwi Point	Topographical name	Norfolk	Bev McCoy 2006		Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
434. Homey Christians	House	Norfolk	Varman 1984	This house was burned down in 1983. Charles Bailey, who was one of the most skilful builders on Norfolk in the last century, built it. Built ca. the late 1920s, it was influenced by the Bungalow style common to the 1920s. The land was inherited by Holman (Homey) Christian from his father Reuben, who had purchased the six acres from his cousin, Stephen Christian. (Varman 1984: 45)	Secondary
435. Hookys	House	Norfolk	Edgecombe-Martin map		Secondary
436. Horse & Cart	Fishing ground	Norfolk	Bev McCoy February 2008	The reason they call it Horse & Cart is because there is a passage between Philip Island and Bucks Point and three points out at Byron Burrell's place (near Captain Cook's) which when you line them up and when you're up here, in the area we call Doddes, there is just about enough space to drive a horse and cart through it. It's nine miles out from Norfolk, from the Steeles Point side. The old people used to call that area Doddes. Horse & Cart is a new name created by the younger generation. I don't know who Doddes was but he must have been one of the old fishermen. (McCoy February 2008)	
				Trumpeter can be caught here. (Graham, Evans November 2009)	
437. Horsepiss Bend	Topographical name	Norfolk	Bubby Evans February 2008	In the large fishing area known as 'Ar Side fer Doddes' (Wiseman 1977: no pagination) 'Horsepiss' is the name of a weed in Norf'k. This place is just past Jacob's Rock near the Gunpit on Anson Bay Road. Horsepiss is named as the flowers smell of horsepiss when you squash them. (Evans February 2008)	Primary
438. Hot Tin Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
439. House Road	Road	Norfolk	Edgecombe-Martin map	Norf'k name for Rooty Hill Road.	Secondary

Name	Feature type	Island	Source	Notes	Source type
440. Howard Christians	House	Norfolk	Varman 1984	[] The house is thought to have been completed by 1878 because of an inscription scratched onto one of the panes which reads, 'Not painted, September 10, 1878'. [] The original occupier, George Martin Frederick Young, (1822-1899), was the first Chief Magistrate on Norfolk Island, (1856, 1857). The house was passed on to Frederick Young's granddaughter, Mary C. Buffett nee Loch, who sold it to E.S. Christian, the father of the present owner, in 1937. [] (Varman 1984: 37-38)	Secondary
				Same building as Frederick Youngs.	
441. Hundred Acre Point	Topographical name	Norfolk	Buffett n.d.	See Rocky Point.	Secondary
442. Hungry Flats	Topographical name	Norfolk	Rachel Borg April 2009	'Hungry Flats' is the flat grazing land along Douglas Drive just after the airport. This area was known by the old islanders as 'Hungry Flats' because it has been so overused and the soil so spent during the convict settlements that anyone that attempted to grow crops on it would 'go hungry'. (Borg April 2009)	Primary
443. Hurlstone Park	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Anson Bay Road.	Secondary
444. Hurlstone Park	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
445. Hut	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The Fishing Club Hut erected in 1968. (Phillip Island Revised Plan of Management 1990)	Secondary
446. Ikes	Fishing ground	Phillip	Bev McCoy February 2008	West point of Phillip. The reason they call it that is because when your line hits the bottom and the fish start biting, you say 'Ar yes! They're down there!' You line up the pine trees on Collins Head across the High Point on Nepean, and you travel west until a little rock on Phillip Island comes out in the cliff like a head. It's about three or four miles from 10 O'Clock Bank. You mainly get trumpeter and sweet lip [red emperor] there. If it is called 'Ike's' it is referring to Isaac 'Ike' Christian. (McCoy February 2008) Trumpeter and red snapper can be caught here. (Graham, Evans November 2009) This is the same feature as Ar Yes, Iyes.	Primary

Name	Feature type	Island	Source	Notes	Source type
447. Ikey Bobs	House	Norfolk	Varman 1984	The original grant was to Dinah Quintal but by 1887 the land had been transferred to Abraham Quintal, her son. Dinah Quintal nee Adams was the daughter of the bounty mutineer John Adams and was born in 1796 and died in 1864, her husband had died in 1841 on Pitcairn Island. The house was built by Abraham Quintal (1827-1910) probably during the 1870s [] The house passed on to Emily Edwards, the daughter of Abraham and Esther 'Moriah' nee Nobbs. Emily (1875-1961) was born in the house, so the house must have been built by 1875. After Emily's death the house passed to her son Ike Edwards for life tenancy and then to a sister of Ike's, Ilma Heyden. The house is now owned my [sic] Mrs Jeanine Brown, a niece of Ike and Ilma. [] Owner: Mrs Jeanine Brown. (Varman 1984: 241-246)	
448. Isaacs	Fishing ground	Norfolk	Bev McCoy February 2008	Same building as Orange Grove. Close to Cascade, just off Bird Rock. Three or four miles out. (1) There is a reef outside on the Moo-oo Stone and you line that up with the cave right in the corner at Black Bank. (2) There used to be a big gum tree on Bob Patt's house/property and you just put line up the house with the gum tree but now it's more or less a guess as to where it is because they have cut the tree down. Named after Isaac Christian, one of the old Pitcairn Islanders. Named by Bill Pumpa. (McCoy February 2008)	Primary
				Trumpeter can be caught here. (Graham, Evans November 2009)	
449. Ithaca	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
450. Ivy House	House	Norfolk	Varman 1984	This was an Island home which became a very successful guest house during the 1920s and 1930s. [] (Varman 1984: 306)	Secondary
451. Iyes	Fishing ground	Phillip	Bev McCoy February 2008	West point of Phillip. The reason they call it that is because when your line hits the bottom and the fish start biting, you say 'Ar yes! They're down there!' You line up the pine trees on Collins Head across the High Point on Nepean, and you travel west until a little rock on Phillip Island comes out in the cliff like a head. It's about three or four miles from 10 O'Clock Bank. You mainly get trumpeter and sweet lip [red emperor] there. If it is called 'Ike's' it is referring to Isaac 'Ike' Christian. (McCoy February 2008)	Primary
				Trumpeter and red snapper can be caught here. (Graham, Evans November 2009)	
				This is the same feature as Ar Yes, Ikes.	

Name	Feature type	Island	Source	Notes	Source type
452. Jacaranda Park	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary
453. Jack Jenkins Shop	House	Norfolk	Rachel Borg April 2009	Jack and Kitty (nee Quintal) Jenkins lived in the home presently known as 'Bounty Lodge Restaurant' in Ferny Lane, with Jack Jenkins' shop being on the road frontage site presently where the tourist apartments are. (Borg April 2009)	Primary
454. Jacky Jacky	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The steep ridge separated from the main part of the Island by a razorback ridge. Named after the infamous escaped convict Jacky Jacky Westwood, who, according to legend, jumped to his death from there. In fact Westwood was hanged at the gaol at Kingston. (Phillip Island Revised Plan of Management 1990)	Secondary
455. Jacob Christians	House	Norfolk	Varman 1984	This house, known only from the records, was built by 1877 and left to Jacob's son William, who died in 1880. Nothing further is known about the house or its site. (Varman 1984: 49)	Secondary
456. Jacobs Rock	Topographical name	Norfolk	Edgecombe-Martin map	Islanders often say 'wi gwen aut Jacobs', it is a favourite fishing spot for many as well as a picnic area. Named after a school teacher Mr Jacobs whose ship stood off-shore for some time due to bad weather. Unable to land or wait any longer Mr Jacobs and his family were off-loaded onto a large rock in a crescent-shaped rocky bay hugged by precipitous cliffs until the weather abated and the Islanders could retrieve the family. (Borg April 2009)	Secondary
457. Jalilly Cottage	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
458. Jazzy Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
459. JE Road	Road	Norfolk	Administration of Norfolk Island 2008	It is said to have been named after Jeff Edwards, who is supposedly one of the early residents of J.E. Road. Most Islanders are of the view that the initals stand for "Journey's End" but yet another explanation has been given which claims that the shape of the old roads to the Up in a Stick area were shaped like a J and E. The road layout has since changed. (Administration of Norfolk Island 2008)	Secondary
460. Jell Allens	House	Norfolk	Varman 1984:	This house has two basic phases. The basic core of the house was probably built about 1900 [] It is suspected that the addition was built around the early 1920s, possibly from materials purchased from the Melanesian Mission []. The house is built on a portion purchased by Pardon Snell by 1887. (Varman 1984: 277)	

Name	Feature type	Island	Source	Notes	Source type
461. Jericho Jerusalem Babylon	Topographical name	Norfolk	Edgecombe-Martin map	An area up under the mountain at Palm Glen that was as prolific and as green and lush and giving as the biblical Babylon. Farmed by Ivens 'Pullis' Nobbs. Babylon was the lower garden, above which were Jerusalem and Jericho. Gilbert Bailley used to live in the area. He was a religious man and probably named these places in a religious way. There were three separate valleys in this area in Palm Glen where they planted banana and oranges during the 1930s. (Borg April 2009)	Secondary
462. Jimmy Bill Reef	Topographical name	Phillip			
463. Jimmy Bills	Fishing ground	Norfolk	Bev McCoy February 2008		Primary
464. Jimmy Bills	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
465. Jimmy Bills	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing location near East End, Named after Jim Edwards who was also called 'Soss.' (Phillip Island Revised Plan of Management 1990) Also known as Dar Side Fe Soss.	Secondary
466. John and Rosalies	House	Norfolk	Nash photos 2008	Also known as Dat side Pe soss.	Primary
467. John Quintal Road	Road	Norfolk	Administration of Norfolk Island 2008	Portion 3 was granted to John (Tono) Quintal and the title remains vested in his estate. It is recommended that the road be named in his honour. (Administration of Norfolk Island 2008)	Secondary
468. John Quintals	House	Norfolk	Varman 1984	This land was subdivided by 1887. In 1910 John Quintal bequeathed the house to his daughter, Nancy, and grandson, George Rawdon Quintal. The home later became a place of accommodation. Extensive alterations have been made to it. Owner Mrs. K. Welsh. (Varman 1984: 102)	Secondary
469. John Youngs	House	Norfolk	Varman 1984	This was the first house built on the grant of John F. Young. [] the house appears to have been constructed during the 1870s or 1880s. [] Owner: Mr R. Campion. (Varman 1984: 234)	Secondary
				Same building as Olive Youngs.	

Name	Feature type	Island	Source	Notes	Source type
470. Johnnies	Fishing ground	Norfolk	Bev McCoy February 2008	Close to Cascade, just off Bird Rock. Three or four miles out. (1) Ray Hall's house, just down on the tip of New Cascade Road before you go to Harpers Road in line with Prince Phillip Drive, and (2) Frankie Christian's house comes through the quarry and you line them up. It is not known who Johnny was but obviously they named the mark after him. (McCoy February 2008)	Primary
				Trumpeter can be caught here. (Graham, Evans November 2009)	
471. Johnnies Stone	Topographical name	Norfolk	Charles Adams September 2009, Edgecombe-Martin map	A stone just off the coast from Rocky Point. Johnnie Jackson was the captain of a whaling boat. One time he fastened a whale and it took the boat over the rock when there was high tide and thus it was named. His father was an American who married a local girl. (Adams September 2009)	Primary
472. Johnny Nigger Bun Et	Topographical name	Norfolk	Buffett n.d.	An area on the cliff face in the northern part of Norfolk towards Red Stone. Named after an African-American whaler who came to Norfolk, one of the several American whalers who came to Norfolk. There used to be a lot of grass and bracken fern in this area. 'Johnny' was looking for pigs, possibly in a group, and they burnt the bracken to aid their hunt.	Secondary
473. Johnstone Nobbs Lane	Road	Norfolk	Administration of Norfolk Island 2008	Access to toilets off Taylors Road in Burnt Pine (rear of Camerahouse). The original grant was in the name of James Wingate Johnstone Nobbs. (Administration of Norfolk Island 2008)	Secondary
474. Jonathan Adams Road	Road	Norfolk	Administration of Norfolk Island 2008	Title to the road vests in Jonathan Adams and it is recommended that the road be named in his honour. (Administration of Norfolk Island 2008)	Secondary
475. Joowho	Fishing ground	Norfolk	Bev McCoy February 2008	(1) Blow Hole Point in line with the Whaling Station at Cascade, (2) Pole Point and Flagstaff Point in line with each other. Named such as this was one old bloke's nickname. It is not known who Joowho was but it could have been Ike Christian's brother. Old name. (McCoy February 2008)	Primary
476. Juvenile Point	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The name given by Owen Evans to a small plateau where juvenile Masked Boobies gather. (Phillip Island Revised Plan of Management 1990)	Secondary
477. Kaa Sii da Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
478. Kaka's	House	Norfolk	Bev McCoy 2006		Secondary

55

	Name	Feature type	Island	Source	Notes	Source type
479	. Kawana Cottage	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Pitcairn Place.	Secondary
480	. Kerapai	Topographical name (Melanesian Mission)	Norfolk	Rachael McConnell April 2009	Means 'big tree' or 'valley' in Mota. According to old maps and recent interviews this seems to be located in the same area as the Mission Pool on the old Melanesian Mission property, just near Anson Bay Road. (McConnell April 2009)	Primary
481	. Kettle se Boil	House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary
482	. Kilbourne Crescent	Road	Norfolk	Hitch & Hitch 1991		Secondary
483	. King Fern Walley	Topographical name	Norfolk	Edgecombe-Martin map	Take the King Fern Gully Track from Palm Glen in the Mt Pitt Reserve. The endemic tree ferns can be found growing here sometimes up to twenty metres in height. This is the world's tallest tree fern and is actually endemic to Norfolk. (Borg April 2009)	Secondary
484	. Kingfisher Paddock	Topographical name	Norfolk	Rachel Borg April 2009	At Anson Bay there was accommodation, known as Kingfisher Airtel. It was destroyed by fire but the paddock on which it was built is still known to Islanders as 'Kingfisher Paddock' or 'out Royal Kingfisher'. There are lots of people who can tell you which year it was destroyed by fire and may even have photographs. (Borg April 2009)	Primary
485	Kingston Common	Topographical name	Norfolk	Buffett n.d.	'The Common' is the local name for the large tracts of grazing land in KAVHA used for the common grazing of livestock (communal grazing rights originated from the old English Commons system). Originally livestock grazed for free along the roadsides, cattle now graze for a small annual fee. (Borg April 2009)	Secondary
486	Kingston Common Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
487	Kingston Recreation Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary

.....

Name	Feature type	Island	Source	Notes	Source type
488. Kitty Burgess'	House	Norfolk	Varman 1984	The home was built for John Evans Jnr, (John Valentine Maunsell Evans, 1829 – ca 1891). []The house was built in 1887 or before but almost certainly during the 1880s, judging by the building materials. [] In 1887 [John Evans Jnr.] willed the house and land to his nephew George Henry Young, (1864 – 1896), who in turn left the house to his sister Emily Rachel Young. After her death in 1930, the house was sold to Henry Aldin (Henny) Nobbs. In 1947 the house became the property of Katherine Agnes (Kitty) Burgess, (a daughter of Henry Nobbs?). [] Owner: Mr and Mrs D and D Christian. (Varman 1984: 73)	Secondary
				Same building as Hennys.	
489. Knights Farm	Topographical name	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
490. Lalas	House	Norfolk	Varman 1984	The family believe the house to date to the mid 1920s. Owner: Mr. Albert Buffett. (Varman 1984: 53)	Secondary
				Same building as Pearl Buffetts.	
491. Land Stephen	Topographical name	Norfolk	Merv Buffett April 2009	The Norf'k name for 'Stephen's Stone'. An early Pitcairn whaler, Stephen, was injured here during the whaling days and this was the quickest way to get him ashore. (Buffett April 2009)	Primary
				See Stephens Stone.	
492. Landing Beach	Topographical name	Phillip			
493. Landing Rock	Topographical name	Norfolk	Varman 1984	The present pier is built around and over the original Landing Rock. The Landing Rock was used from the earliest First Settlement times. By 1793 a timber wharf was built over the rock to connect the shore. [] The first concreting of the pier was done in the mid to late 1930s. (Varman 1984: 291)	Secondary
				See Cascade Pier.	
494. Lavendula Garden Cottage	House	Norfolk	Nash photos 2007	Located on New Cascade Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
495. Ledwichs Gulley	Topographical name	Norfolk	Varman 1984	This gully is part of the west branch of the Great Cascade Creek, (from the area where Fat Gulley leads off and appears centred on Lot 23). As this area is marked on the Arrowsmith map as having 52 acres, it must have been used as a farm, (and would date back to the late 1830s). Locally the gully is known as 'Powder Walley' and further up to the north-west is known as Babylon, Jerusalem and Jericho. (Varman 1984: 120)	Secondary
				See Powder Valley and Jericho Jerusalem Babylon.	
496. Leekee Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
497. Leeside	House	Norfolk	Varman 1984	This is one of the earliest of the Island homes to survive. [] A family bible in the possession of Mrs Ruth Mc Coy, relating to the Nobbs and Christian families, reveals that the house was built in 1870 for James Wingate Johnson Nobbs. [] Owner: Mr Ken Nobbs. (Varman 1984: 125)	Secondary
498. Leo and Marie McCoys	e House	Norfolk	Varman 1984	This house is one of the later Charles Bailey built houses. The design is distinctly "modern" and was executed about 1948. [] The outbuildings house the Mc Coy's taxis and buses. Owners: Mr and Mrs L[eo] and M[arg?] Mc Coy. (Varman 1984: 130)	Secondary
499. Lerm Christians	House	Norfolk	Varman 1984	The cottage probably dates between ca 1900 and ca 1914. The house was the home of Lerm and Rita Christian. [] Owner: Denis Christian. (Varman 1984: 119)	Secondary
500. Lerms	House	Norfolk	Edgecombe-Martin map	This house was the home of Stephen 'Lerm' Christian and is now Christian's Apartments. (Borg April 2009)	Secondary
501. Leslies Green Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
502. Letties	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
503. Lettle Valley	House	Norfolk	Nash photos 2009	Located on George Hunn Nobbs Road.	Primary
504. Liar Strait	Topographical name	Norfolk	Edgecombe-Martin map	In the extreme north-west of Norfolk, it gets its name as it is a rock that appears to tell a lie, as it acts like a whale. When a wave hits and the water runs over one of the small rocks out there, it looks like a whale blowing. (Buffett April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
505. Lili Oodoos	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Youngs Road.	Secondary
506. Lindisfarne (Bartle)	House	Norfolk	Nash photos 2007	Located near Pacific Palms.	Primary
507. Lindsay Buffetts	House	Norfolk	Varman 1984	Lindsay Buffett inherited the land from his father John Buffett in 1910 but he may have built the house before then. One elderly resident believes it was in 1901 or 1902. (Varman 1984: 48)	Secondary
				Same building as Helen Lindsays.	
508. Lindsays	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing location. (Phillip Island Revised Plan of Management 1990)	Secondary
509. Lindsays Bay	Topographical name	Phillip			
510. Little Cascades	Topographical name	Norfolk	Nash 2009	See Lower Garden.	Primary
511. Little Cutters Corn Lane	Road	Norfolk	Administration of Norfolk Island 2008	This name has been used for this road and it is recommended that it be continued to be known by that name. (Administration of Norfolk Island 2008)	Secondary
512. Little Green Lane	Road	Norfolk	Administration of Norfolk Island 2008	Title to this road vests in Christine Sheridan. It has been known by this name for a considerable period and should be formally named. (Administration of Norfolk Island 2008)	Secondary
513. Littlewood	House	Norfolk	Norfolk Island Telephone Directory 2007		Secondary
514. Lizzie Carrs	House	Norfolk	Varman 1984	The original house was built around 1909/1910 by members of the Carr family of the Melanesian Mission. The first owners were Alex Carr, a saddler and leather worker, and his wife Elizabeth Carr nee Christian. She received land from her father Ephraim Christian in January 1909. The home became a guest house for some years. The home was left to the Carr's [sic] son, John, who eventually sold the house and land to Mr Anderson who sold it to the present owner Mr Lyle Tavener. (Varman 1984: 85-86)	Secondary

Name	Feature type	Island	Source	Notes	Source type
515. Lockies Nest	House	Norfolk	Nash photos 2007	Located on Collins Head Road.	Primary
516. Lone Pine	Topographical name	Norfolk	Edgecombe-Martin map	One of Norfolk's celebrity pines, Lone Pine is a venerable old male Norfolk Island Pine (<i>Araucaria heterophylla</i>) standing some 45 metres in height, perched on the rocky limestone cliff at Seta Point or Point Hunter on the southern head to Emily Bay. The Lone Pine has stood here for some 650 years, withstanding constant salt-laden winds, storms and droughts, as well as a nearby rubbish tip in the 1970s and well-meaning attempts to grow successor trees under its spreading branches. (Baskerville December 2009)	Secondary
				I understand that the original 'lone pine' stood at the end of the golf course and is no longer with us, and what many now know as 'lone pine' is actually the 'Point Hunter Pine'. (Borg April 2009)	
517. Lonely Bay	Topographical name	Phillip			
518. Long East End Valley	Topographical name	Phillip			
519. Long Rock	Topographical name	Norfolk	Rachel Borg April 2009	Long rocky outcrop in Anson Bay favoured for rock fishing and free diving. (Borg April 2009)	Primary
520. Long Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
521. Long Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The longest valley on the Island. (Phillip Island Revised Plan of Management 1990)	Secondary
522. Longridge	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
523. Longridge	Topographical name	Norfolk	Rachel Borg April 2009	This is the long ridge which runs from Flagstaff in Kingston right out to Branka House, a road ran along the ridge from convict times to the agricultural outstation. (Borg April 2009)	Primary
				See Longride Road.	

Name	Feature type	Island	Source	Notes	Source type
524. Longridge Road	Road	Norfolk	Administration of Norfolk Island 2008	A road ran along the ridge from convict times to the agricultural outstation. (Borg April 2009)	Secondary
				See Longridge.	
525. Louis Batailles	House	Norfolk	Varman 1984	This home was built around the 1880s/1890s by Albert Louis Victor Bataille. [] Owner: Richard Bataille. (Varman 1984: 239)	Secondary
526. Low Top Pine	Topographical name	Norfolk	Edgecombe-Martin map	Now known as Stockyard Road. The actual 'Low Top' pine situated on the corner of Martin's Road and Stockyard Road was a geographical marker point and was removed c. 2007 due to disease. (Borg April 2009)	Secondary
527. Lower Garden	Topographical name	Norfolk	Edgecombe-Martin map	[] It is not known how the area came to be called 'Lower Garden' but it has been known as such as far as the oldest inhabitants of the Island can remember. The older generation inevitably associate the name with a tale that it was the first area to be cleared and cultivated during the First Settlement. [] it is suspected that the newly arrived Pitcairn Islanders were told this story by the few remaining convicts in 1856 [] (Varman 1984: 35-36)	Secondary
				A garden that was used during the convict times for growing vegetables. It also goes by the alternate name 'Little Cascades'.	
				See Little Cascade.	
528. Lullas	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
529. Lulus	House	Norfolk	Edgecombe-Martin map		Secondary
530. Ma Adams'	House	Norfolk	Varman 1984	This house was probably built during the late ninteenth [sic] century or early twentieth. The house was not examined. Owner: Mrs Adams. (Varman 1984: 132)	Secondary

Name	Feature type	Island	Source	Notes	Source type
531. Ma Annas (Christian)	House	Norfolk	Varman 1984	This picturesque home is reputed to be one of the oldest of the Pitcairner houses on the Island. The house was probably built by or for Charles Christian, (1818-1886). Two of Charles' sons benefited in 1887 from the Will concerning Lot 14. Selwyn (1857 – 1889) received the western half, and Reuben (1856 -) the eastern half. Selwyn received the portion with the house. In 1896 Selwyn transferred it and a strip of six acres to Reuben. By this time Selwyn's house had been built. In 1931, the house passed to Ernest Selwyn Christian for life interest. The house is now in the ownership of the daughter of Ernest's sister, Edith Randall, Mrs. Brian Bates. (Varman 1984: 74-75)	Secondary
				Same building as Pa Reubens.	
532. Ma Channers	House	Norfolk	Varman 1984	This house was built by John Joyce Chapman before 1896. It later became the home of the Channer family. The old home has been unrecognizably altered within the last fifteen years and now functions as holiday apartments. Owner: Mr and Mrs Val and Art Albin. (Varman 1984: 149)	Secondary
				Same building as Channers Corner.	
533. Ma Nobbys	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009, Puss Anderson November 2009	From Cascade (Dar Horg) move towards the norwest, out past Captain Cooks, just past Red Stone. Named such as Ma Nobby's house was there and you used to line up the red roof on her house with Red Stone (Bird Rock) with the other mark being Green Poll Stone and three pines in the cliff. Approximately three miles out. Old name from around early 1900s. (Anderson November 2009)	Primary
				Trumpeter can be caught here. (Graham, Evans November 2009)	
534. Ma-Anna Paetts	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
535. Main Gulley	Topographical name	Norfolk	Varman 1984	This was a large farm consisting of about 190 acres. The farm was crossed by at least four rough roads or tracks. The southern end of the farm had been cultivated since First Settlement times. (Varman 1984: 121)	Secondary
				See Earsdon Farm.	
536. Majors Gulley	Topographical name	Norfolk	Varman 1984	This gully is marked on the Arrowsmith map of 1842, (survey 1840), and is located along the north branch of the Mission Creek. References in Ensign Best's journal indicates that it was Major Anderson's Gulley at that time. The gully would have been used for growing fruit trees and vegetables. The area is thickly overgrown and was not surveyed. (Varman 1984: 274)	Secondary

Name	Feature type	Island	Source	Notes	Source type
537. Mandalay	House	Norfolk	Nash photos 2008	Located on Rooty Hill Road.	Primary
538. Maria Heaps	House	Norfolk	Varman 1984	The house was built by one of the Baileys during the early 1920s for Dr Heaps and his wife Maria, (pronounced as in Moriah), nee Bailey. [] Dr Heaps was a greatly respected doctor attached to the Cable Board before and after World War I. [] the house has been converted to "Maria Heaps Restaurant" [] The house has had a fearful reputation for haunting since the late 1930s. (Varman 1984: 158-159)	Secondary
539. Marjoram Farm	Topographical name	Norfolk	Varman 1984	This area is outlined in the Arrowsmith map of 1842, (survey 1840). (Varman 1984: 263)	Secondary
540. Marshs Road	Road	Norfolk	Administration of Norfolk Island 2008	This access to Ball Bay was done by the former administrator Marsh and the road has been referred to as that name since then. (Administration of Norfolk Island 2008)	Secondary
541. Martin Manor	House	Norfolk	'A Detailed Map of Norfolk Island' 1980		Secondary
542. Martins Road	Road	Norfolk	Buffett n.d.		Secondary
543. Martys	Fishing ground	Phillip	David Graham November 2009	A fishing ground which Puss Anderson used to use. Named after Marty Quintal who showed them this mark. Near the west end of Phillip. 1) the road at Bloody Bridge in line with the west end of Nepean, 2) go out until the pine on Cow Bay lines up with point on left hand side looking out to Cow Bay. (Graham November 2009)	l Primary
544. Mary Hamilton Reef	Topographical name	Nepean	Bev McCoy February 2008		Primary
545. Mary Hamilton Rocks	Topographical name	Nepean	Allen 'Tkey' Bataille May 2008		Primary
546. Mate Bob Edwards	House	Norfolk	Varman 1984	[] The house was probably built during the 1890s. [] Owner: Island Pottery. (Varman 1984: 264)	Secondary
547. Matthew Quintal Road	Road	Norfolk	Administration of Norfolk Island 2008	As the other roads in this area have been named after the original mutineers this named is recommended. (Administration of Norfolk Island 2008)	Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
548. Matts Ground	Topographical name	Norfolk	Edgecombe-Martin map	This grant belonged to Matthew Quintal II, born in 1814 and a bachelor who arrived in 1856 on the Morayshire. (Borg April 2009)	Secondary
549. Matts Ground Road	Road	Norfolk	Administration of Norfolk Island 2008	Originally part of the grant to Matthew Quintal, it was subsequently transferred to Adeline Christian then resumed for road purposes. Together with registered easements from Mill Road it provides access to a number of portions in the area. (Administration of Norfolk Island 2008)	Secondary
550. Mauve Gully	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Name used in the rabbit eradication program for short gully through mauve coloured hills. (Phillip Island Revised Plan of Management 1990)	Secondary
551. Mauve Valley	Topographical name	Phillip			
552. McLaughlins Lane	Road	Norfolk	Edgecombe-Martin map	Named after William McLaughlin a WWII veteran who lived at the end of this lane. He proceeded to live there for some time, some say like a hermit. It was believed he worked in a highly classified area during the war and was recalled to duty. After he left the house remained uninhabited and fell into disrepair. It was eventually removed by National Parks although many of the 'exotic' plants surrounding his home remain. (Borg April 2009)	Secondary
553. Melaleuca	House	Norfolk	Nash photos 2009	Located on Two Chimneys Road.	Primary
554. Melanesian Mission	Topographical name (Melanesian Mission)	Norfolk	Varman 1984	[] The Melanesian Mission received a grant of 919 acres in 1867 for the sum of £1,890/10/ One of the first buildings to be built was the old St Barnabas's chapel and the attached bishop's house. By the 1890s a small village ad sprung up about the Chapel. [] Owner: Church of England, Norfolk Island or Anglican Church of Australia, (Sydney Diocese). (Varman 1984: 267-269)	Secondary
555. Melanesian Mission Station	House	Norfolk	Buffett n.d.		Secondary
556. Melrose Place	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on the Mount Batten Estate.	Secondary
557. Menzies Grant / Menges	House	Norfolk	Varman 1984	Block 19c was granted to H. Menzies by 1887. The house on 19k, belonging to Rodney Menzies, was built around the fireplace of an earlier Menzies home, perhaps the original one. The house on 19d belonged to "Wacko" Menzies but now is owned by Steve Menzies. (Varman 1984: 97)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
55	58. Menzies	Topographical name	Phillip			
55	59. Mereweather	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
50	60. Merv Inn	House	Norfolk	Nash photos 2009	Located on Two Chimneys Road.	Primary
50	51. Mervyn Buffetts	House	Norfolk	Varman 1984	This was the home of Henry Seymour [sic] Buffett and Selina Buffett and at least twelve of their children. The home was built around the early 1880s. It was passed onto Frederick Stanley [sic] Buffett on Seymour's death in 1931 but with his mother's life interest. The house was subsequently passed on to Stanley's son, Mervi [sic]. Owner: Mr. M. Buffett. (Varman 1984: 97-98)	Secondary
					Same building as Seymour Buffetts.	
50	52. Miches	House	Norfolk	Edgecombe-Martin map		Secondary
50	53. Michie McCoys	House	Norfolk		This house is reputed by the older generation to have been the first Pitcairner house to have been built along "House Road" (Rooty Hill Road). It is said to have been built by two of Phillip Mc Coy's sons on the land owned by their father. The main part of the house may have been built ca 1895 but the south addition may date to the early 1920s. Owner: Mrs "Puss" Quintal. (Varman 1984: 175-177)	Secondary
50	64. Mickey Christian Bailey	House	Norfolk	Varman 1984	This house was built by the Bailey family in 1926 for George and Dorothy Bailey. Owners: Mr and Mrs G and D Bailey. (Varman 1984: 170)	Secondary
50	55. Middle Gate	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
50	66. Middlegate Road	Road	Norfolk	Norfolk Island Map c. 1968	See Store Road.	Secondary
50	57. Middleridge Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
568. Military Road	Road	Norfolk	Rachel Borg April 2009	During the penal settlement known as Military Row. Renamed 'Quality Row' by the Pitcairners who did not want to be reminded of the Island's previous history. (Borg April 2009)	Primary
569. Mill Road	Road	Norfolk	Administration of Norfolk Island 2008	This road was named 'Excelsa Road' on 18 June 1954 as a result of a council resolution. Needs to be renamed otherwise it will be necessary to have the road sign changed to the official name. (Administration of Norfolk Island 2008)	Secondary
570. Millbrook	House	Norfolk	Rachel Borg April 2009		Primary
571. Missing Valley	Topographical name	Phillip			
572. Mission Pool	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
573. Mission Road	Road	Norfolk	Edgecombe-Martin map		Secondary
574. Mitchells Lane	Road	Norfolk	Rachel Borg April 2009	Named after a much loved little boy Mitchell Grube who lived in this lane and lost long battle with leukemia, his beautiful nature and positive outlook made him an inspiration to all. (Borg April 2009)	Primary
				Formerly D.R. Lane, Dead Rat Lane.	
575. Moira	House	Norfolk	Varman 1984	It is believed to have been built for C.C.R. Nobbs at about the same time as the building of Nobbs' Store, (in 1886). The land at that stage was still in the name of Fletcher C.N. Nobbs. Owner: Mrs Moira Robinson. (Varman 1984: 193-194)	Secondary
576. Moll Nobbs'	House	Norfolk	Varman 1984	This house is reputed to be the second earliest house in the area. It was built by Maurice "Moll" Nobbs by the 1890s of stone. [] Owner: Mr Jerry Aafjes. (Varman 1984: 178)	Secondary

Name	Feature type	Island	Source	Notes	Source type
577. Monty	Topographical name	Norfolk	Edgecombe-Martin map	A popular shoreline fishing location.	Secondary
	Tamic			This placename appears on the 1988 Pitcairner names map as 'Monty' and also appears on an old handwritten map [Moresby Buffett map] as 'Down Side Monty Drown'. It is also referred to as 'Monty's', 'Monty Drown' or 'Down Monty's'. Islander memories are unable to recall who exactly Monty was but the name suggests that this is where a person by the name Monty drowned.	
				See Monty Drown.	
578. Monty Drown	Topographical name	Norfolk	Buffett n.d.	A popular shoreline fishing location.	Secondary
				This placename appears on the 1988 Pitcairner names map as 'Monty' and also appears on an old handwritten map [Moresby Buffett map] as 'Down Side Monty Drown'. It is also referred to as 'Monty Drown' or 'Down Monty's'. Islander memories are unable to recall who exactly Monty was but the name suggests that this is where a person by the name Monty drowned.	
				See Monty.	
579. Monument	Topographical name	Phillip			
580. Mo-oo Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
581. Moo-oo	Topographical name	Phillip			
582. Moo-oo Bay	Topographical name	Phillip			
583. Moo-oo Beach	Topographical name	Phillip			
584. Moo-oo Stone	1 0 1	Norfolk	O	Named after flax found in area.	Secondary
Stone	name		map	Stone on which moo-oo (flax) grows. (Borg April 2009)	
				Located on the north coast of Norfolk.	

Name	Feature type	Island	Source	Notes	Source type
585. Morros	House	Norfolk	Varman 1984	This was a Melanesian Mission home which was sold after the mission closed in 1920. Mr Sid H. Christian remembers that around 1920 he helped to take the house to its present site on a giant sledge. [] Owner: Mr M. Tilley (Varman 1984: 249)	
				Same building as Chood Buffetts.	
586. Mount Bates	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
587. Mount Bates Road	Road	Norfolk	Edgecombe-Martin map		Secondary
588. Mount Bates Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary
589. Mount Cross	Topographical name	Norfolk	Buffett n.d.		Secondary
590. Mount Pitt	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
591. Mount Pitt Reserve	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
592. Mount Pitt Road	Road	Norfolk	Edgecombe-Martin map		Secondary
593. Mountain View	House	Norfolk	Nash photos 2008	Located on Bullocks Hut Road.	Primary
594. Mousha Evans	House	Norfolk	Varman 1984	The front door came from the family home at Kingston, (Assistant Superintendents' and Overseers' Quarters, locally known as Aunt Jane's Longhouse). () The house was built around 1904 for Mousha Evans' mother, Daisy Dufty, (daughter of the well known ninteenth [sic] century photographer, Frederick Walter Dufty). The one acre, which the house was built on was willed to Daisy Dufty by Ephraim Christian. Mrs Evans has lived in the house for about eighty one years and can remember it being built. Mrs Evans and her mother moved from Aunt Jane's Longhouse at Kingston when she was four years of age. (Varman 1984: 87-88)	

Name	Feature type	Island	Source	Notes	Source type
595. Muddy Water	Topographical name	Norfolk	Edgecombe-Martin map	Literally a pool of muddy water which forms in a natural depression along Collins Head Road after heavy rain, used as a geographical marker point. (Borg April 2009)	Secondary
596. Mulberry Lane	Road	Norfolk	Administration of Norfolk Island 2008	This name has been used for a number of years. (Administration of Norfolk Island 2008)	Secondary
597. Mulberry Valley Far House	House	Norfolk	Nash photos 2009	Located on Mill Road.	Primary
598. Mulberry Walley	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
599. Mullins Bay	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
600. Mum Baileys	House	Norfolk	Varman 1984	Mum Bailey grew up in George Bailey's old home, "Greenacres". The cottage itself dates to the 1940s. Owner: Bernie Christian-Bailey. (Varman 1984: 154)	Secondary
601. Mumma Norns	House	Norfolk	Rachel Borg April 2009	Also known as The Usual Place. A shed owned by Nornie Douran where wreaths are traditionally made for Island funerals. (Borg April 2009)	Primary
602. Munnas	House	Norfolk	Rachel Borg April 2009	Today this building is used by the KAVHA Works team. Before moving up-country this was the home of 'Munna', Gilbert Jackson's aunt. 'Munnas' today is the name of the surf break out on the reef and the general onshore area used for BBQs, etc. Apparently Gilbert inherited it and gave it back to the Island. (Borg April 2009)	Primary
603. Murderers Mound	Topographical name	Norfolk	Rachel Borg April 2009	Legend has it that this was the site of a mass convict grave in unconsecrated ground outside the cemetery for those executed as a result of the part they played in a convict uprising. (Borg April 2009)	
604. Music Walley	Topographical name	Norfolk	Edgecombe-Martin map	Belongs to Leon 'Bubby' Evans (Borg April 2009) See Convicts Garden.	Secondary
605. Muttas'	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

	Name	Feature type	Island	Source	Notes	Source type
60	6. Myers	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
60	7. Nancys Stone	Topographical name	Norfolk	Edgecombe-Martin map	Nancy Menzies (nee Christian) used to go fishing here a lot. (Sanders February 2008)	Secondary
60	8. Naomi Christians	House	Norfolk	Varman 1984	This is a weatherboard home, reputed by the family to have been built ca 1906. It was built for one of the descendants of Francis Mason Nobbs. Owner: Naomi Christian. (Varman 1984:	Secondary
60	9. Navy Bay	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The small bay just south of East End. (Phillip Island Revised Plan of Management 1990)	Secondary
61	0. Nellies Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
61	1. New Cascade Road	Road	Norfolk	Edgecombe-Martin map		Secondary
61	2. New Farm East	Topographical name	Norfolk	Arrowsmith (1841) map		Secondary
61	3. New Farm Road	Road	Norfolk	Buffett n.d.		Secondary
61	4. New Farm West	Topographical name	Norfolk	Varman 1984	This farm was located to the south-west of the New Farm Centre and consisted of 16 acres. As it appears on the Arrowsmith map, based on a survey done in 1840, the origins of the farm would date to the late 1830s at least. (Varman 1984: 120)	Secondary
61	5. Nicis Drive	House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary
61	6. Niggers Head	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
61	7. Niggers Hoof	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Small bay on the north-east coast shaped like a big foot. (Phillip Island Revised Plan of Management 1990)	Secondary

Name	Feature type	Island	Source	Notes	Source type
618. Niggers Hoof Reef	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Rock platform that extends east/north-east from Nigger's Hoof. (Phillip Island Revised Plan of Management 1990)	Secondary
619. Nine Acre Piece	Topographical name	Norfolk	Varman 1984	This 11 acre farm was identified from the Arrowsmith map of 1842. [] (Varman 1984: 278)	Secondary
620. Nine Pines	House	Norfolk	Nash photos 2007	Located on Rocky Point Road.	Primary
621. No Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
622. No Trouble (Reef)	Fishing ground	Norfolk	Bev McCoy February 2008	Line up Jacky Jacky over Bucks Point and Matts Ground and Cockpit Waterfall and Prince Phillip Drive and that's just about the start of the reef. It runs from about where Shallow Water is, this is pretty much the start of the reef, about nine miles out. Shallow Water is a big area and No Trouble starts from there and bends all the way round not quite to where Horse & Cart is. The reef runs all the way down to just about off Ball Bay. Approx. 10 miles out and it goes down to about 12-16 miles in the direction towards Steels Point. You can fish anywhere along the reef, it's not in a straight line. You can be nine, 12, 14 miles out. It curves around. You can use Phillip anywhere across Norfolk and you will pretty much be in the No Trouble Reef area. Named such as you would never have problems catching fish there. (McCoy February 2008)	Primary
623. Nobby Buffetts	House	Norfolk	Varman 1984	This house was not examined but it is believed to have been built by or for Young E. Buffett in the 1890s. Owner: Mr L. Buffett. (Varman 1984: 95)	Secondary
624. Nobby Fardys	House	Norfolk	Edgecombe-Martin map		Secondary
625. Norfolk House	House	Norfolk	Nash photo 2007	Located on New Cascade Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
626. Norfolk Island National Park	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
627. Norfolk Village Road	Road	Norfolk	Administration of Norfolk Island 2008	Title vests in the Administration. Needs to be formally named. (Administration of Norfolk Island 2008)	Secondary
628. Nornnies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
629. Novo Kailana	Topographical name (Melanesian Mission)	Norfolk	Brooke 1871, p. 13	The Mota name for 'Norfolk Island'.	Secondary
630. Now Now Walley	Topographical name	Norfolk	Edgecombe-Martin map	Located in the area known in Norf'k as 'Up in a Stick', this place is one of the most well-known and adored Norf'k placenames. There is a very steep gorge in the valley so that the pigs can't get out and as as legend has it two men were hunting pigs and one exclaimed, 'now now!' before shooting at a pig. It is in the same property as 'Cup a Teas'. It is a lovely little valley with red guava trees all around. (Borg April 2009)	Secondary
				Used to be cleared and cultivated but now it is grown over. Frankie Christian used to cultivate the area. In Cuppa Tea Buffett's area.	
631. Nuffka-Roof	House	Norfolk	Nash photos 2008	Located on Cascade Road.	Primary
632. Oakleigh	House	Norfolk	Varman 1984	The house is believed to have been built in 1884 by members of the family, the year Gustave Quintal received the grant. [] Owners: Mr and Mrs S and A Jensen (Varman 1984: 247-248).	Secondary
633. Oakley	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Rocky Point Road.	Secondary
634. Oakridge	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Rooty Hill Road.	Secondary

Name	Feature type	Island	Source	Notes	Source type
635. Ocean View	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Taylors Road.	Secondary
636. Oceanview Apartments	House	Norfolk	Nash photos 2007	Located on New Cascade Road.	Primary
637. Off Anson Bay Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
638. Off Capt Quintal Drive	Road	Norfolk	Hitch & Hitch 1991		Secondary
639. Off Cascade Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
640. Off Collins Head Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
641. Off Country Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
642. Off Fletcher Christian Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
643. Off Mill Road	Road	Norfolk	Alan McNeil 8/2/08	Name for an old track/easement.	Primary
644. Off Mill Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
645. Off New Cascade Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
646. Off New Farm Road	Road	Norfolk	Hitch & Hitch 1991		Secondary

	Name	Feature type	Island	Source	Notes	Source type
6	17. Off Queen Elizabeth Avenue	Road	Norfolk	Hitch & Hitch 1991		Secondary
6	18. Off Rocky Point Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
6	19. Off Stockyard Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
6	50. Off Two Chimneys Road	Road	Norfolk	Hitch & Hitch 1991		Secondary
6	51. Offie Bank	Fishing ground	Nepean	Bev McCoy February 2008	Stump lined up with West End. Rocks off Poison Bay lined up with the top of Saddle. (McCoy February 2008)	Primary
					Trevally can be caught here. (Graham, Evans November 2009)	
6	52. Offie Rock	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
6	53. Old Mountain Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22)	Located in Norfolk Island National Park.	Secondary
6	54. Old Queensborou gh / Longridge Road	Road	Norfolk	Varman 1984	The remains of this road may be traced from the Pier Area at Kingston to Bennett's Flat after which it fades out in the direction of Longridge. The original road went to Charlotte Field and Queensborough and would have been established by 1790 (Varman 1984: 190)	Secondary
6	55. Old Sarum	House	Norfolk	Nash photos 2008	Near airport on New Farm Road.	Primary
6	56. Oliander	House	Norfolk	Varman 1984	"Oliander" appears to have been the home of one of the Adams' family. [] The house was converted to a guest house and many extensions were made to it during that period. The basic core of the house may date to the 1890s. Some of the doors and windows may have been adopted from earlier structures. [] Owner: Mr F. Gillen (Varman 1984: 133)	Secondary
					Same building as Aunt Els.	

Name	Feature type	Island	Source	Notes	Source type
657. Olive Youngs	House	Norfolk	Varman 1984	This was the first house built on the grant of John F. Young. [] the house appears to have been constructed during the 1870s or 1880s. [] Owner: Mr R. Campion. (Varman 1984: 234)	Secondary
				Same building as John Youngs.	
658. One Hundred Acre	Topographical name	Norfolk	Varman 1984	This area may be found on the Arrowsmith map which dates to the 1830s. It is one of the few Second Settlement place names which has survived into the Third Settlement, the area being referred to as 'Hundred Acre'. (Varman 1984: 240)	Secondary
				This was a [blank] farm, probably established by the late 1830s, as it appears on the Arrowsmith map of 1842, (survey of 1840). The area is locally referred to as 'Hundred Acre'. A number of interesting large exotic trees grow here, but some, or most of these, may date from the Melanesian Mission Experimental Farm days. (Varman 1984: 304-305)	
				We generally refer to this simply as 'hundred acres'. The shoreline is favoured place for rock fishing and rumma (hi-hi, welks and crabs). (Borg April 2009)	
659. Onion Patch	House	Norfolk	Nash photos 2009	Located on Two Chimneys Road.	Primary
660. Oodles	Fishing ground	Norfolk	Boyd Adams February 2008	A fishing ground named by Byron and Boyd Adams. Approximately one mile off Fraziers/Mullins Bay in the Anson Bay area. Named spontaneously as one day they caught oodles of fish out there. Quite likely they never returned to that mark.	Primary
661. Orange Grove	House	Norfolk	Varman 1984	The original grant was to Dinah Quintal but by 1887 the land had been transferred to Abraham Quintal, her son. Dinah Quintal nee Adams was the daughter of the bounty mutineer John Adams and was born in 1796 and died in 1864, her husband had died in 1841 on Pitcairn Island. The house was built by Abraham Quintal (1827-1910) probably during the 1870s [] The house passed on to Emily Edwards, the daughter of Abraham and Esther 'Moriah' nee Nobbs. Emily (1875-1961) was born in the house, so the house must have been built by 1875. After Emily's death the house passed to her son Ike Edwards for life tenancy and then to a sister of Ike's, Ilma Heyden. The house is now owned my [sic] Mrs Jeanine Brown, a niece of Ike and Ilma. [] Owner: Mrs Jeanine Brown. (Varman 1984: 241-246)	
				Same building as Ikey Bobs.	
662. Orange Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary

Nan	ne	Feature type	Island	Source	Notes	Source type
663. Ora	nge Vale	Topographical name	Norfolk	Varman 1984	William Neate Chapman's map of 1794 shows the Queensborough Road, (later Longridge Road), passing along the south side of the southern branch of the Mission Creekm (old Lots 68-70). A road [] appears to lead off from the Queensborough road and into the southern branch of the Mission Creek: If this is the case, Queensborough was almost certainly sited here. The use of fie mortar, however, suggests a late First Settlement period, (mid 1790 onwards). However, it should not be discounted that it was built at a later date as part of the Orange Vale government garden, or commandant's garden. [] The area was known as Orange Vale during the Second Settlement [] Owner: Mr W. Sanders. (Varman 1984: 279-285)	Secondary
					Same area as Orange Vale.	
664. Org	an Rock	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
665. Ot (Christians	House	Norfolk	Varman 1984	The land on which the house stands was inherited by Austin Christian from his father Ephraim. Mousha Evans, who lives nearby, remembers that the house was built during the 1920s, (which the physical examination agreed with). The house passed on to Austin's daughter, who married Stanley Quintal. (Varman 1984: 86)	Secondary
666. Out Chii	ar naman	Topographical name	Norfolk	Norfolk Island Museum Cultural Map 2007	Growing up we always called the eastern end of Emily Bay where the convict quarry was 'Chinamans.' (Borg April 2009)	Secondary
667. Out Miss		Topographical name	Norfolk	Edgecombe-Martin map	This placename and general area close to the western coast of Norfolk refers to the buildings and surrounding area where the Anglican Melanesian Mission once stood and where St Barnabas Chapel and Bishops Court still remain. The Mission was stationed on Norfolk Island from 1867 to 1920. The pool near Anson Bay Road is known locally as 'Mission Pool'. (Borg April 2009)	,
					There are also several placenames for the area in the Mota language, the lingua franca favoured by the Melanesian Mission for their evangelism in the South Seas.	
668. Out	ar Station	Topographical name	Norfolk	Edgecombe-Martin map	The Station referred to the cable station and was used to refer to the general area around the station 'wi gwen auta stieshan'. 'Out ar Station' was all the land from the Anson Bay/Royal Kingfisher area right the way out to the Fisherman's Lane area. (Borg April 2009)	Secondary
669. Out Win	ar Idmill	Topographical name	Norfolk	Edgecombe-Martin map	The location of the convict built windmill. The windmill is a favoured rock fishing area. (Borg April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
670. Out orn Ar Milky Tree	Fishing ground	Norfolk	Bev McCoy February 2008	In the 'Up to the East' area line up the Red Stone with Moo-oo Stone (off Cascade) and use the Milky Tree in the gap down Bucks Point through dar stone (unnamed stone near Bucks Point). Same distance out at 'Down to the East'. (McCoy February 2008)	Primary
				Trumpeter can be caught here (Graham, Evans November 2009).	
671. Out Yenna	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Headstone Road.	Secondary
672. Out Yenna	Topographical name	Norfolk	Edgecombe-Martin map	Yenna is the Island term for 'out yonder' or as far as you can go, the extremities of the Island such as Anson Bay in one direction, Rocky Point in another, etc. It denotes a general area rather than a specific point. (Borg April 2009)	Secondary
673. Owens Ledge	Topographical name	Phillip	Rachel Borg map		Secondary
674. Pa Chris'	House	Norfolk	Varman 1984	According to the descendants of Reuben Christian, the house is later than Pa Reuben's. The house was probably built between the late 1870s and 1889, (when Selwyn died). The hosue was built by or for Selwyn Christian, who was married in 1887. His first and only child, Gertrude, is recorded as having been born at "Cascade", (referring to this part of the Island), in 1878. (Though, it must be admitted that at that time both brothers could have been sharing Pa Reuben's at that time). The house was passed on from daughter to daughter for three generations: Gertrude, who married Fletcher Christian Nobbs, (Pa Chris), passed it onto her daughter, Susan Nobbs; Susan, who married George Albert (Sonny) Evans, left his house to her daughter Dolly; Dolly married Dalyell Christian. The house has been passed onto their son, Gary Christian (who is descended on his father's side from Reuben Christian). (Varman 1984: 77-79)	Secondary
675. Pa Collies	House	Norfolk	Willie Sanders	Same building as Selwyn Christians, Sonny Evans, Taties. Probably named after Henry Quintal. On J.E. Road near the junction with Red Road.	Primary
0/3. Fa Comes	House	NOTIOIK	February 2008	Probably fiathed after Fierry Quintal. Of J.E. Road flear the Junction with Red Road.	rimary
676. Pa Ettes	House	Norfolk	Rachel Borg April 2009	Ma & Pa 'Ette' Christian built their house in Mill Road. They had 9 children. Neville 'Loppy' Christian lives in this house today. Ma 'Ette' came to the Island as a school teacher. She was betrothed to a mainland man. Ma and Pa 'Ette' fell in love and Ma 'Ette' wrote to her betrothed and the engagement was called off. With the permission of her betrothed she sold her engagement ring to buy the nails that built the house which still stands today. (Borg April 2009)	Primary

	Name	Feature type	Island	Source	Notes	Source type
(777. Pa Les'	House	Norfolk	Varman 1984	This house was built about 1920/1921 from a previous Melanesian Mission building. The building was dismantled and re-erected on the present site. [] The living room has a cove ceiling, (which is a typical Melanesian Mission feature). The house was built for Leslie Quintal and his family but it is not yet clear as to whose house it was when it belonged to the Mission. [] Owner: Mrs Jeanine Brown was the last tenant. (Varman 1984: 99)	Secondary
(78. Pa Petes	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
(79. Pa Reubens	House	Norfolk	Varman 1984	This picturesque home is reputed to be one of the oldest of the Pitcairner houses on the Island. The house was probably built by or for Charles Christian, (1818-1886). Two of Charles' sons benefited in 1887 from the Will concerning Lot 14. Selwyn (1857 – 1889) received the western half, and Reuben (1856 -) the eastern half. Selwyn received the portion with the house. In 1896 Selwyn transferred it and a strip of six acres to Reuben. By this time Selwyn's house had been built. In 1931, the house passed to Ernest Selwyn Christian for life interest. The house is now in the ownership of the daughter of Ernest's sister, Edith Randall, Mrs, Brian Bates. (Varman 1984: 74-75)	Secondary
					Same building as Ma Annas (Christian).	
(80. Pa Seymours	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
(81. Pacific Cable Track	Road	Norfolk	Administration of Norfolk Island 2008	The Pacific Cable Board was granted the original portion exclusive of the road. (Administration of Norfolk Island 2008)	Secondary
(82. Paddockwood	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on New Farm Road.	Secondary
Ć	83. Pa-Fortys	House	Norfolk	Edgecombe-Martin map	May have been named after Fortescue Morseby Buffett. (Borg April 2009)	Secondary
6	84. Palm Glen	Topographical name	Norfolk	Edgecombe-Martin map	Named for the proliferation of endemic niow/thatch palm, the midrib of which is used to make brooms and the entire faanu (palm leaf) used for festive decoration, etc. (Borg April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
685. Palm Glen Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary
686. Palmerston	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Ferny Lane.	Secondary
687. Palpaltate Va	Topographical name (Melanesian Mission)	Norfolk	Rachael McConnell April 2009	A beautiful place in the shape of a horseshoe with a little creek running to the dam with lots of rocks around. (McConnell April 2009) May refer to Ball Bay or Cockpit.	Primary
688. Parade Ground	Topographical name	Norfolk	Buffett n.d.		Secondary
689. Paradise	Topographical name	Norfolk	Rachel Borg April 2009	The Paradise Hotel stood on this site in KAVHA. It was an icon in the Island's social life and those who lived through its heyday remember going courting on horseback to the Paradise, they tell so many stories; it is a very sentimental place. It was one of the last places on the Island which had whalebone ribs over the entranceway. (Borg April 2009)	Primary
690. Park House	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
691. Parkers Gulley	Topographical name	Norfolk	Varman 1984	This gulley formed part of a farming area of 140 acres. It is located on the Arrowsmith map and would have been established in the 1830s and certainly by 1840. (Varman 1984: 231)	Secondary
692. Parkins Corner	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
693. Parloo Park	Topographical name	Norfolk	Greg Quintal February 2008	This name seems to have become myth and folklore on Norfolk. 'Parloo' means masturbation in Norf'k and is an example of the many Tahitian words in the language used to describe taboo things, concepts and actions. 'Parloo Park' is located in the Old Hundred Acres Reserve and is supposedly the place young boys and girls used to get up to a bit of mischief, particularly on their first date. (Quintal February 2008)	Primary
694. Parsons Chai	r Topographical name	Norfolk	Edgecombe-Martin map		Secondary

Nam	ne	Feature type	Island	Source	Notes	Source type
695. Passa	age, The	Topographical name	Norfolk	Bev McCoy February 2008	Local name given to the stretch of water between Norfolk Island and Phillip Island. Used especially by fishermen.	Primary
696. Patcl	hings Hill	House	Norfolk	Norfolk Island Museum Cultural Map 2007	An area on New Cascade Road on the Burnt Pine side of Cross ar Water. Patching was a hardworking mainlander man who was liked by the Norfolk community. (Buffett April 2009)	Secondary
697. Patte		Topographical name (Melanesian Mission)	Norfolk	Fox 1958, p. 218		Secondary
698. Patte Quin		House	Norfolk	Varman 1984	This was the original home of Robert Patteson Quintal and was built around the time when he received the grant, (1880). Upon the death of Patteson Quintal in 1926, the house appears to have been shared equally between his daughters Elizabeth Quintal and Agnes. (Varman 1984: 95-96)	
					Same building as Betsy Kilbournes.	
699. Peac	cehaven	House	Norfolk	Norfolk Island Telephone Directory 2007		Secondary
700. Pearl	l Buffetts'	House	Norfolk	Varman 1984	The family believe the house to date to the mid 1920s. Owner: Mr. Albert Buffett. (Varman 1984: 53)	Secondary
701. Peg 1	Evans'	House	Norfolk	Varman 1984	This was the family home of Mrs Evans and her parents, Charles Lynch and Hannah Lynch nee Buffett. [] It was built around 1920. [] Owner: Mrs P. Evans. (Varman 1984: 263)	Secondary
702. Pegg Chris Roac	stian	Road	Norfolk	Administration of Norfolk Island 2008	This was part of the original grant to Peggy Christian in 1859 and title vests in her name. (Administration of Norfolk Island 2008)	Secondary
703. Pegg	gys Peach	Topographical name	Norfolk	Greg Quintal February 2008		Primary
704. Pellil	lls Farm	Topographical name	Norfolk	Plan of Norfolk Island Shewing the General Nature of the Ground 1841		Secondary

Name	Feature type	Island	Source	Notes	Source type
705. Pennington	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
706. Peter Christians	House	Norfolk	Varman 1984	This picturesque style house was built about 1914, probably by one of the children of Roland Sinclair Evans. [] Owner: Mr John Christian. (Varman 1984: 170)	Secondary
707. Peters Highway	Road	Norfolk	Hoare 1999, p.10 [Map]	This is known to Islanders but not officially named. The road was built during WWII to reconnect the remnants of Ferny Lane with Country road after land resumption to build the airport. Named in honour of someone associated with building the airport. 'Peter's Highway' is not more than 200 metres long. (Borg April 2009)	Secondary
708. Pettitts Farm	Topographical name	Norfolk	Varman 1984	This site was located through the Arrowsmith map. In 1840 it was a farm of 34 acres and would most likely have its origins in the 1830s. [] The site may be a paralell to Piper's Farm which is marked by an enormous Port Morton Bay type fig [] The site is mostly on airport property. (Varman 1984: 164)	Secondary
709. Phillipsburgh	Topographical name	Norfolk	Varman 1984	This township seems to have developed out of a farming settlement called Cascade Farm. [] On the 30th of April 1791 the 'Village of Cascadyd', also called 'Cascady', was named Phillipsburgh after the Governor. [] At the time of the naming the village had little character of one because on the 17th of May 1791, Major Ross and Lt Clark, 'Marked out the Town which is to be built there'. [] (Varman 1984: 294-301)	Secondary
710. Phoebe Adams Cottage	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
711. Piddys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
712. Pidgeon Stone	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
713. Pidgeons Cave	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
714. Pier	Topographical name	Phillip			

Name	Feature type	Island	Source	Notes	Source type
715. Pier Street	Road	Norfolk	KAVHA Conservation Management Plan, First Draft, 2001		Secondary
716. Pilly Pilly	House	Norfolk	Nash photos 2008	Located on Rooty Hill Road.	Primary
717. Pindari	House	Norfolk	Norfolk Island Telephone Directory 2007	Means 'house on the hill' in an Aboriginal language. This house belongs to Denise Quintal. Located on Mission Road.	Secondary
718. Pine Avenue	Road	Norfolk	Hoare 1999, p. 10 [Map]	A beautiful avenue of 375 pines planted during the convict settlement, demolished to build the airport during WWII. (Borg April 2009)	Secondary
719. Pine Tree Flat	Topographical name	Norfolk	Varman 1984	This area was identified from the Arrowsmith map which suggests that the name was established by the late 1830s. Any view of Kingston which shows the northern skyline features several stands of pines in this area. A large stand survives to this day but an examination of the stand revealed that due to grazing the stand is not being renewed. (Varman 1984: 154)	Secondary
720. Pipers Farm	Topographical name	Norfolk	Varman 1984	Banyan trees and Port Morton Bay type fig trees on Norfolk Island often indicate Second Settlement activity. A combination of the presence of the giant fig and the Arrowsmith map (1840 survey) led to the discovery of these remains. (Varman 1984: 137)	Secondary
721. PItcairn Place	Road	Norfolk	Administration of Norfolk Island 2008	This has been referred to for a number of years as Pitcairn Place and is the result of a subdivision by Tekkeliana Vink (since deceased) and Keith Bishop. Title vests in their joint names. (Administration of Norfolk Island 2008)	Secondary
722. Pizen Bay	Topographical name	Nepean	Honey McCoy April 2009	See Poison Bay.	Primary
723. Poinciana	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary
724. Point Blackbourne Reserve	Topographical name	Norfolk	Buffett n.d.		Secondary
725. Point Blackburne	Topographical name	Norfolk	Black map 1844		Secondary

Name	Feature type	Island	Source	Notes	Source type
726. Point Howe	Topographical name	Norfolk	Black map 1844		Secondary
727. Point Hunter	Topographical name	Norfolk	Black map 1844		Secondary
728. Point Hunter Pine	Topographical name	Norfolk	Rachel Borg April 2009	The Point Hunter Pine (now often mistakenly called Lone Pine) still remains on the Emily Bay side of Point Hunter and is present in many early photographs. (Borg April 2009)	Primary
700 D : . H	75 1: 1	NI CH	NI CHILL	See Lone Pine.	0 1
729. Point Hunter Reserve	Topographical name	Nortolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
730. Point Ross	Topographical name	Norfolk	Black map 1844		Secondary
731. Point Ross Farm	Topographical name	Norfolk	Black map 1844		Secondary
732. Point Ross Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
733. Point Vincent	Topographical name	Norfolk	Buffett n.d.		Secondary
734. Poison Bay	Topographical name	Nepean	February 2008,	Placename on northern coast of Nepean Island.	Primary
			Honey McCoy April 2009	Same place as Pizen Bay.	
735. Pole Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
736. Ponderosa	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
737. Pool Stone	Topographical name	Norfolk	Bev McCoy map 2006	See Three Pool Stone.	Secondary
738. Poolies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
739. Poorpay Side	House	Norfolk	Rachel Borg April 2009		Primary
740. Pop Rock	Topographical name	Norfolk	Edgecombe-Martin map	This is said to be where the crater of the volcano which formed Norfolk is. (Borg April 2009)	Secondary
741. Porpaynui	House	Norfolk	Nash photos 2007	House located on Cutters Corn.	Primary
742. Potts Farm	House	Norfolk	Varman 1984	This house was built by or for Samuel Mc Coy and it was known as Pott's Farm as early as 1882. Isaac Robinson used to collect ferns and pine seeds from the area to send overseas during the early 1880s. Fysher [sic] and Maud Christian, two of Benjamin's children lived there for many years. The house was burned to the ground some years ago. [] Owner: Mrs Joy Quintal. Varman 1984: 138)	Secondary
743. Potts Farm	Topographical name	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
744. Potts Farm Road	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
745. Powder Valley	Topographical name	Norfolk	Edgecombe-Martin map	Located behind the hospital, this valley was named after Nathaniel 'Powder' Quintal who used to live there. (Nash 2009)	Secondary
746. Powders	Fishing ground	Phillip	Bev McCoy February 2008	Line up (1) the pine trees on Garnet Point (Collins Head) with the Skull, the white thing which when the sun shines on it, it looks like a skull on Nepean, and (2) when the south rock comes clear on the on west end of Phillip. (McCoy February 2008)	Primary

Name	Feature type	Island	Source	Notes	Source type
747. Powders	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing location just south of East End. Named after Powder Evans. (Phillip Island Revised Plan of Management 1990)	Secondary
748. Prince Phillip Drive	Road	Norfolk	The Administration of Norfolk Island 2008		Secondary
749. Pullis Nobbs	House	Norfolk	Varman 1984	One of the earliest and largest Kentia palm plantations may be seen around the house and in the valley below. Owner: R and G Nabour (Varman 1984: 166-167)	Secondary
				Same building as Sadie Nobbs.	
750. Pullis Valley	House	Norfolk	Nash photo 2007	The valley in which Ivens 'Pullis' Nobbs lived, farmed and planted a plantation of Kentia Palm seeds for export. (Borg April 2009)	Primary
751. Pulloo	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
752. Pulpit Rock	Topographical name	Norfolk	Edgecombe-Martin map	A descriptive name for the rock formation on the beach at Anson Bay. This rock, which resembles a church pulpit, used to be much larger but was damaged by the laying of the communication cable circa WWII.	Secondary
753. Pumpers	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
754. Puppys Point	Topographical name	Norfolk	Edgecombe-Martin map	Several theories abound (1) named after Pappy' Quintal, Les Quintal's grandfather, who once owned the land and fished off the point regularly (this would seem the most likely); (2) in earlier times the cargo ships swum the livestock and other animals ashore, a puppy was once lost in the process and was later found on one of the rocks below; (3) very unlikely theory but some say that one of the rocks on the cliff below looks like an puppy. (Borg April 2009)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
755	. Puss'	Fishing ground	Phillip	Bev McCoy February 2008	Puss Anderson found this mark. (1) East end of Nepean in line with the old post office/current administration offices down at Kingston (where the Australian administration buildings are), the big convict building and (2) on Phillip there are five holes in the cliff just near the East End and you line the fifth hole up over the pine tree on Phillip. The pine tree is on the eastern side of Phillip on top of the Moo-oo in the Short Valley. Found it about 10 years ago (about 1998). (McCoy February 2008)	Primary
					Trumpeter are the main fish caught here (Graham, Evans November 2009).	
756	. Putara	House	Norfolk	Nash photos 2008	Located on Rocky Point Road.	Primary
757	. Quality Row	Road	Norfolk	Edgecombe-Martin map	During the penal settlement known as Military Row. Renamed by the Pitcairners who did not want to be reminded of the Island's previous history. (Borg April 2009)	Secondary
758	. Queen Elizabeth Avenue	Road	Norfolk	Buffett n.d.		Secondary
759	. Queen Elizabeth Lookout	Topographical name	Norfolk	Edgecombe-Martin map	Present name of Congress Point. Also known as Lizzies.	Secondary
760	. Queensboro Road	Road	Norfolk	Archaelogical Zoning Plan 1997- 1998		Secondary
761	. Queensborou gh	Topographical name	Norfolk	Varman 1984	William Neate Chapman's map of 1794 shows the Queensborough Road, (later Longridge Road), passing along the south side of the southern branch of the Mission Creekm (old Lots 68-70). A road [] appears to lead off from the Queensborough road and into the southern branch of the Mission Creek: If this is the case, Queensborough was almost certainly sited here. The use of fie mortar, however, suggests a late First Settlement period, (mid 1790 onwards). However, it should not be discounted that it was built at a later date as part of the Orange Vale government garden, or commandant's garden. [] The area was known as Orange Vale during the Second Settlement [] Owner: Mr W. Sanders. (Varman 1984: 279-285)	Secondary
					Same area as Orange Vale.	

Name	Feature type	Island	Source	Notes	Source type
762. Queenstown	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
763. R. H.	Fishing ground	Norfolk	James Partridge February 2008	Maybe named after a man on Norfolk Island named Ray Hall. (Graham, Evans November 2009)	Primary
764. Rahooloo	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary
765. Rainbows End	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Collins Head Road.	Secondary
766. Ralph & Enids Side	House	Norfolk	Nash photos 2007	Located on Headstone Road.	Primary
767. Ralston Cottage	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Harpers Road.	Secondary
768. Ranston Farm	House	Norfolk	Nash photos 2008	Located in Anson Bay.	Primary
769. Ranui	House	Norfolk	Nash photos 2007	Near airport on New Farm Road.	Primary
770. Razorback	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The precipitously-sided ridge between Jacky Jacky and the rest of the Island. (Phillip Island Revised Plan of Management 1990)	Secondary
771. sRed Knoll	Topographical name	Phillip			
772. Red Road	Road	Norfolk	Edgecombe-Martin map	Named after the reddish brown soil located in this area, particularly apparent before sealing the road. Old Red Road drops straight down into Cockpit and is no longer is use as a public road. (Borg April 2009)	Secondary
773. Red Road Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary

	Name	Feature type	Island	Source	Notes	Source type
7	74. Red Road Valley	Topographical name	Phillip			
7	75. Red Rock / High Red Stone	Topographical name	Phillip			
7	76. Red Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
7	77. Red Stone	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Large islet with orange-brown colouring. (Phillip Island Revised Plan of Management 1990)	Secondary
7	78. Red Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
7	79. Redder Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
7	30. Redleaf	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Douglas Drive.	Secondary
7	31. Rented Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
7	32. Reuben Christian Road	Road	Norfolk	Administration of Norfolk Island 2008	Title vests in the estate of Reuben Christian and it is recommended that it be named in his honour. (Administration of Norfolk Island 2008)	Secondary
7	33. Reubens	Fishing ground	Norfolk	Bev McCoy February 2008	You line up Johnnie's Stone with the Stool on Phillip Island and Bird Rock lined up with the High Point at Steels Point. Reuben was one of he old Pitcairners and he had quite a big family here. Howard Christian is his great grandson. Reuben Christian was probably the first person to find that area. (McCoy February 2008)	Primary
7	84. RIggers Retreat	House	Norfolk	Nash photos 2007		Primary
7	35. Riggers	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A shoreline fishing spot used by Rigger Adams. Also known as 'Halfway Round.' (Phillip Island Revised Plan of Management 1990)	Secondary

Name	Feature type	Island	Source	Notes	Source type
786. Roaring 40s	House	Norfolk	Nash photos 2007	Located on New Cascade Road.	Primary
787. Robertsons Orchard	House	Norfolk	Nash photos 2007		Primary
788. Robin Adams Road	Road	Norfolk	Administration of Norfolk Island 2008	Title vests in the name of Robin Adams. (Administration of Norfolk Island 2008)	Secondary
789. Rocky Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
790. Rocky Point Road	Road	Norfolk	Administration of Norfolk Island 2008	Title vests in the Commonwealth. (Administration of Norfolk Island 2008)	Secondary
791. Rodgers Cottage	Topographical name	Norfolk	Varman 1984	This cottage is actually named in the 1860 allotment map of the Third Settlement. The cottage was dog-legged into Lot 69, in favour of John Buffett Senior. (It should have been part of Lot 68 which was granted to Mary Crhistian.) Rodgers Cottage was a stone cottage belonging to an overseer attached to the Longridge Agricultural Establishment. Mr Rodger(s) was one of the few men selected to stay behind on the Island to introduce the Pitcairn Islanders to the facilities. [] The cottage passed from John Buffett to his son Edward and then to Edward's two daughters, Minnie and Louisa. [] Owner: Airport authorities. (Varman 1984: 285-286)	Secondary
792. Roland Evans'	House	Norfolk	Varman 1984	This was the home of the eldest surviving son of George Francis Mason Evans, George Rowland Sinclaire [sic] Evans, (1861 - late 1940s, he was known as Roland Evans). The family traditions and land transactions suggest a late 1880s date for the house. The original grantee, Jonathan Adams, sold the 51 acre allotment to Charles Christian in 1863. Charles Christian's daughter, "Caroline Evans", (Catherine, or Kitty, wife of George F. M. Evans), received the twelve acres upon which the house was built in 1887. Her son built the house for himself and family, (or had the house built). The family consisted of his wife, Evangeline Buffett (and later Jane Adams) and at least eleven children. The house was inherited by Rowland's son Ernest Evans who then left it to his nephew "Blimp" Christian. [] Owner: Mr. "Blimp" Christian. (Varman 1984: 114-116)	Secondary

Name	Feature type	Island	Source	Notes	Source type
793. Rome of Fredicks Iej (Fredicks Edge)	House	Norfolk		Located on Youngs Road.	Primary
794. Ronnie Dickies	House	Norfolk	Varman 1984	Nothing but a number of masonry walls stand to mark the site of the house built by or for Charles H.D. Buffett. Judging by the building materials [] the earliest part of the house dated to the 1870s or 1880s. (This seems to be too early considering the lateness of the grant). Some graffiti and the building materials of the masonry section seem to suggest a date of about 1909 for the remainder of the structure. The house passed to Edward Buffett and then Ron Buffett [] the new owners preferred to build a new house nearby. The old house was demolished late in 1983 or early 1984 [] Owner: Mr Borry Evans. (Varman 1984: 171)	Secondary
795. Roof Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
796. Rooty Hill	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
797. Rooty Hill Road	Road	Norfolk	Buffett n.d.	Named because of the large number of tree roots encountered when building this road (Borg April 2009)	Secondary
				The English name for House Road.	
798. Rose Apple Grove	Topographical name	Norfolk	Varman 1984	These trees often grow in the remote valleys where there was convict activity. However, legend has it that the Pitcairners introduced this species to Norfolk Island. The tree is reported to grow like a weed on Pitcairn Island. As the Pitcairners may have recognized the tree when (or if) they saw it on Norfolk Island when they first arrived, subsequent generations may have assumed that it was introduced from Pitcairn Island. There is no reason why the Pitcairners should have bothered to take seeds with them as the tree is of no or little use. The older generation believed that the timber made good posts in swampy areas. (Varman 1984: 47)	Secondary
799. Rosie & Reg	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary
			1		,
800. Ross Farm	Topographical name	Norfolk	Varman 1984	This farm of 135 acres was indentified from the Arrowsmith map, (survey 1840). In a map dated 1844, it is listed as 'Point Ross Farm'. (Varman 1984: 252)	Secondary

Name	Feature type	Island	Source	Notes	Source type
801. Rosshaven	House	Norfolk	Varman 1984	This was the site of Ernest Christian's and his wife Florence's house. The house was built soon after 1897. (Varman 1984: 254).	Secondary
802. Rossiters	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
803. Rossneath	House	Norfolk	Varman 1984	This was the home of Hardy Rossiter, a son of Thomas Rossiter. Daisy Buffett nee Rossiter grew up in this house. By the 1920s it was converted into a guest house. It was burned down during the 1960s. (Varman 1984: 165)	Secondary
				Former site.	
804. Round Country	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
805. Round West End	Topographical name	Phillip			
806. Routi	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary
807. Routi House	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary
808. Rugs Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
809. Rusty Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
810. Sadie Nobbs	House	Norfolk	Varman 1984	One of the earliest and largest Kentia palm plantations may be seen around the house and in the valley below. Owner: R and G Nabour (Varman 1984: 166-167)	Secondary
811. Sail Rock	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Same building as Pullis Nobbs. Offshore stack with two outcrops that look like masts. (Phillip Island Revised Plan of Management 1990) Convicts called it 'Twin Brothers' (Bev McCoy February 2008)	Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
812. Salt House	House	Norfolk	Edgecombe-Martin map		Secondary
813. Samuel McCoys House	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
814. Sandfuds	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
815. Sarita	House	Norfolk	Nash photos 2009	Located on J.E. Road.	Primary
816. Sarnems	House	Norfolk	Edgecombe-Martin map		Secondary
817. Sarnum Quintals	House	Norfolk	Varnam 1984	It was built by or for Caleb Quintal and later passed to his son Captain Arthur Quintal, or "Sarnum". The building materials indicate an early date for the house, probably the 1870s. [] Owner: Mr Mike Prentice. (Varman 1984: 185)	Secondary
818. Satties Corner	House	Norfolk	Nash photos 2008	Located on Collins Head Road.	Primary
819. Satties Corner	Topographical name	Norfolk	Edgecombe-Martin map	The corner on which Nathaniel Satterfield 'Sattie' Menzies and his wife Susan Agnes 'Aggie Sat' (nee Nobbs) lived. I believe Sattie was a whaler. Their home has been restored and is still located at Sattie's Corner. He was the son of Henry Menzies b. 1856 and Nancy Jane Christian. He served during World War I with the 7th ALH. (5'10 1/2" tall, frizzly coarse black hair, light brown eyes, low forehead, prominent eyebrows & chin.) (Borg April 2009)	Secondary
820. Seal Rock	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
821. Seaweed Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
822. Second East End Valley	Topographical name	Phillip			
823. Second Sain	Topographical name	Norfolk	Edgecombe-Martin map	A walk along the rocky foreshore and around the western point of Bumboras (Cresswell Bay) leads you to a 'second' sandy beach. (Borg April 2009)) Secondary

Name	Feature type	Island	Source	Notes	Source type
824. Second West End Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Was referred to as 'Whitewood Valley' (after the few relict Whitewood trees) during the rabbit eradication program. (Phillip Island Revised Plan of Management 1990)	Secondary
825. Seldom Inn	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Taylors Road.	Secondary
826. Selwyn Bridge	Topographical name	Norfolk	Varman 1984	Very little of the original bridge survives as most of it was washed away in 1936. The embankments may date to 1888, when the bridge was constructed. [] (Varman 1984: 305)	Secondary
827. Selwyn Christians	House	Norfolk	Varman 1984	According to the descendants of Reuben Christian, the house is later than Pa Reuben's. The house was probably built between the late 1870s and 1889, (when Selwyn died). The house was built by or for Selwyn Christian, who was married in 1887. His first and only child, Gertrude, is recorded as having been born at "Cascade", (referring to this part of the Island), in 1878. (Though, it must be admitted that at that time both brothers could have been sharing Pa Reuben's at that time). The house was passed on from daughter to daughter for three generations: Gertrude, who married Fletcher Christian Nobbs, (Pa Chris), passed it onto her daughter, Susan Nobbs; Susan, who married George Albert (Sonny) Evans, left his house to her daughter Dolly; Dolly married Dalyell Christian. The house has been passed onto their son, Gary Christian (who is descended on his father's side from Reuben Christian). (Varman 1984: 77-79)	Secondary
828. Selwyn Pine Road	Road	Norfolk	Edgecombe-Martin map	Cambe Stateling as Ta Charle, County Evanor, Tates.	Secondary
829. Selwyn Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
830. Serendipity	House	Norfolk	Nash photos 2009	Located on Hibiscus Drive.	Primary
831. Serenity	House	Norfolk	Nash photos 2009	Located on Martins Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
832. Serenity Park	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on J. E. Road.	Secondary
833. Setta Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
834. Setters Point	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
835. Seven Acres	House	Norfolk	Nash photos 2008		Primary
836. Seymour Buffetts	House	Norfolk	Varman 1984	This was the home of Henry Seymour [sic] Buffett and Selina Buffett and at least twelve of their children. The home was built around the early 1880s. It was passed onto Frederick Stanley [sic] Buffett on Seymour's death in 1931 but with his mother's life interest. The house was subsequently passed on to Stanley's son, Mervi [sic]. Owner: Mr. M. Buffett. (Varman 1984: 97-98)	Secondary
				Same building as Mervyn Buffetts.	
837. Shag Stone	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
838. Shallow Water	Fishing ground	Norfolk	Bev McCoy February 2008	Just at the start of No Trouble you will find Shallow Water. When you go off Norfolk there is a clear piece out there we call the Alligator's Eye. When you put that on Mt. Pitt [i.e. line it up] and you follow that line out until you get a little narrow gap in the pine trees at Byron Burrell's place at Duncombe Bay. The reef comes up to about 35 metres depth, very shallow. Good fish there. It's about a mile square that fishing bank. About nine miles off the coast from Duncombe Bay. (McCoy February 2008)	•
				Trumpeter can be caught here. (Graham, Evans November 2009)	
839. Shangrilas	House	Norfolk	Nash photos 2008		Primary
840. Shark Bank	Fishing ground	Norfolk	Bev McCoy February 2008	Shark Bank - close to Cascade, just off Bird Rock. Three or four miles out. You line up Bird Rock with a cut out in the cliff. (McCoy February 2008)	Primary
				[Bev McCoy is only sure of one of the marks]	

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
841. Sheep Dip	Topographical name	Norfolk	Joy Cochrane April 2009, Norfolk Island Museum Cultural Map 2007 (#144)	In the creek that runs from just under the South Pacific Hotel and goes down to Emily Bay there is a small man-made pond just down from where tree Farm is now. Young kids used to go swimming there when they were walking down to Kingston. There were eels and freshwater prawns in there and it was deep enough to dive into. Due to changes in the running of Norfolk watercourses, it is now gone. Why it was called 'Sheep Wash' or 'Sheep Dip' is not known. (Cochrane April 2009)	Primary
842. Shepherds Hut	House	Norfolk	Varman 1984	[] reputed to have been the remains of a shepherd's hut from the convict period [] (Varman 1984: 31)	Secondary
				On the same site as Ar Bamboo.	
843. Sheres Gulley	Topographical name	Norfolk	Varman 1984	This was a remote valley, possibly associated with the nearby sheep station. (See Arrowsmith map, 1842). (Varman 1984: 257)	Secondary
844. Short East End Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Was referred to as 'Box Canyon' during the rabbit eradication program. (Phillip Island Revised Plan of Management 1990)	Secondary
845. Short Moo-oo Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Valley just above Dar Moo-oo. Was referred to as 'Hut Valley' during the rabbit eradication program. (Phillip Island Revised Plan of Management 1990)	Secondary
846. Short Valley	Topographical name	Phillip			
847. Short Water	Fishing ground	Phillip	Bev McCoy February 2008	In the area known as The Passage between Norfolk and Phillip, (1) you use the stone outside the Moo-oo, Dar Stone Outside Moo-oo, in line with the Twin Brothers (Sail Rock?) and (2) the tree up on the hill down by/on top of the cemetery and you put that on/over the High Side of Nepean. Named such as it is very close to Phillip. Old name. (McCoy February 2008)	Primary
848. Shortridge	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
849. Shortridge Road	Road	Norfolk	Administration of Norfolk Island 2008	This is an extension of the existing Shortridge Road and title vests in the Commonwealth. (Administration of Norfolk Island 2008)	Secondary

	Name	Feature type	Island	Source	Notes	Source type
850	. Shunnas	House	Norfolk	Varman 1984	This home was built in the early Pitcairner Colonial Post-Georgian style. [] The home was built by or for James Quintal, (1825 - 1898), the original grantee. After James' death the home passed to Pricilla Quintal nee Christian, his wife, and from thence in 1907 to their son Nathan, (Shunna). The house passed on to Nathan's son, William Samuel (Freddie) and within recent years to his eldest son, Louis. The home was used as a guest house for many years, as quite a few of the old houses on the Island were before the 1960s. Owner: Mr L. Quintal. (Varman 1984: 92-94)	Secondary
					Perhaps William 'Shunna' Quintal's? (Borg April 2009)	
851	. Sia & Annas	Topographical name	Norfolk	Edgecombe-Martin map	Josiah 'Sia' Adams was the grandson of John Adams. He became the sole patriarch of the reformed Pitcairn society after drink and murder had taken their effect. Sia and his wife Anna lived in a house on Cascade Road although others claim they lived in a house at Anson Bay. (Borg April 2009)	Secondary
852	. Side ar Whale Es	Topographical name	Norfolk	Willie Sanders February 2008	Only ever elicited once and known only to one informant, this placename describes a land feature which when looked at from a distance resembles a whale. In the Cascade/Steels Point area just above where Dixies appears on the Edgecombe-Martin map.	Primary
853	. Side Suf Fly Pass	Topographical name	Norfolk	Bev McCoy 2006	Located at Garnet Point, Side Suff Fly Past is a very specific rocky outcrop at which the sea comes in at a particular angle and creates a large spray of sea water, rock fisherman must be wary of 'side suff fly past' i.e. the place where the sea flys past (Albert Buffett). This place name is a very culturally useful warning sign. (Borg April 2009)	Secondary
854	. Silver Roof Party Headquarters	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
855	. Simons Water	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
856	. Simons Water	Topographical name	Norfolk	Varman 1984	The area was named by the Pitcairners, 'Simon's Water', after the grantee of Lot 2, Simon Young, (1823-1893). Simon Young and his family returned to Pitcairn Island soon after they arrived on Norfolk Island. (Varman 1984: 32)	Secondary
					Simon Young was granted allotment No. 2 when the Pitcairners moved out of Kingston and went 'up-country'. It consisted of about 55 acres on the east coast near the Little Cascade which was known to locals as Simon's water. (Borg April 2009)	
857	. Skate Harbour	Topographical name	Norfolk	Edgecombe-Martin map		Secondary

Name	Feature type	Island	Source	Notes	Source type
858. Skeeters Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
859. Slaughter Bay	Topographical name	Norfolk	Edgecombe-Martin map	The older Islanders used to say 'wi yussa gu naawi iin aa Slorta', we used to go swimming in the Slaughter. I have heard a number of versions of the naming of this Bay, legend says it was because the sea ran red with the blood of the flogged/slaughtered in convict times. More plausible is that it is a reference to the English 'slaughter' system which would correlate with the water systems which lay behind this area. (Borg April 2009)	Secondary
860. Snells Lane	Road	Norfolk	Administration of Norfolk Island 2008	Title to this road vests in a number of persons who are related to the original Fred & Polly Snell. (Administration of Norfolk Island 2008)	Secondary
861. Sofa Bank	Topographical name	Norfolk	Edgecombe-Martin map	A husband on finding his wife making love to another man on a sofa, promptly took the sofa and hurled it off the cliff. This place is forevermore known as 'Sofa'. (Borg April 2009)	Secondary
862. Soldiers' Gulley	Topographical name	Norfolk	Varman 1984	This area has had extensive First and Second Settlement activity, being well watered and having rich valley soil. Along the valley may be found the remains of several convict structures including a silted dam, the foundations of a water conduit system, some cottage or building remains etc. This area has been surveyed in the Kingston and Arthur's Vale Historic Area Archeological Report, but not completely. Owners: Many individuals have land in this area (Varman 1984: 161) Same area as Town Creek.	Secondary
863. Sonny Evans'	House	Norfolk	Varman 1984	According to the descendants of Reuben Christian, the house is later than Pa Reuben's. The house was probably built between the late 1870s and 1889, (when Selwyn died). The house was built by or for Selwyn Christian, who was married in 1887. His first and only child, Gertrude, is recorded as having been born at "Cascade", (referring to this part of the Island), in 1878. (Though, it must be admitted that at that time both brothers could have been sharing Pa Reuben's at that time). The house was passed on from daughter to daughter for three generations: Gertrude, who married Fletcher Christian Nobbs, (Pa Chris), passed it onto her daughter, Susan Nobbs; Susan, who married George Albert (Sonny) Evans, left his house to her daughter Dolly; Dolly married Dalyell Christian. The house has been passed onto their son, Gary Christian (who is descended on his father's side from Reuben Christian). (Varman 1984: 77-79)	Secondary

Name	Feature type	Island	Source	Notes	Source type
864. South Rock	Topographical name	Phillip			
865. Spin Bay	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The large bay stretching from Garnet Point to the eastern portion of the Island. (Phillip Island Revised Plan of Management 1990)	Secondary
				Honey McCoy has indicated, with an arrow, a narrower provenance for this name than normally appears on maps of Phillip Island.	
866. St Barnabas's Chapel	Topographical name (Melanesian Mission)	Norfolk	Varman 1984	[] Owner: Church of England, Norfolk Island or Anglican Church of Australia, (Sydney Diocese). (Varman 1984: 270)	Secondary
867. St. Barnabas	House	Norfolk	Nash photos 2007	Located on Anson Bay Road.	Primary
868. Stage	Topographical name	Norfolk	Bev McCoy 2006		Secondary
869. Stanleys Farm	Topographical name	Norfolk	Archaelogical Zoning Plan 1997- 1998		Secondary
870. Statts	House	Norfolk	Edgecombe-Martin map		Secondary
871. Steeles Point	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
872. Stegside	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Grassy Road.	Secondary
873. Stephens Stone	Topographical name	Norfolk	Edgecombe-Martin map	Another name for Land Stephen.	Secondary
874. Stockyard Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary

Name	Feature type	Island	Source	Notes	Source type
875. Stockyard Road	Road	Norfolk	Edgecombe-Martin map		Secondary
876. Stone fer George & Isaacs	Topographical name	Norfolk	Edgecombe-Martin map	This rock sits out in the ocean. It looks very much like a policeman's hat. It was used as a boundary marker. On one side of the rock was George Quintal's property, on the other side Isaac Robinson's. Isaac Robinson was the father of Enoch Cobbcroft 'Cobby' Robinson who married Aunt Jemima (she lived to 100) Her daughter is Aunty Girlie Nobbs. (Borg April 2009)	Secondary
877. Stony Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	Was referred to as 'Rocky Valley' (after the rocky/stony nature of the soil) during the rabbit eradication program. (Phillip Island Revised Plan of Management 1990)	Secondary
878. Store Road	Road	Norfolk	Edgecombe-Martin map	Norf'k name for Middlegate Road. Named such as the road leads down to the Commissionariat Store in Kingston. (Nash 2009)	Secondary
				See Middlegate Road.	
879. Stormy Paddock	House	Norfolk	Norfolk Island Telephone	Named such as a quarrelsome family used to live there. (Community meeting April 2009)	Secondary
			Directory 2007	Located on Taylors Road.	
880. Strathconon	House	Nortolk	Norfolk Island Telephone Directory 2007	Located on J. E. Road.	Secondary
881. Strawberry Fields	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Anson Bay Road.	Secondary
882. Stump	Topographical name	Nepean	Bev McCoy February 2008		Primary
883. Sucker Ground	Topographical name	Norfolk	Varman 1984	This sucker ground was located solely in Lot 39. This sucker ground was one of several noted on the Arrowsmith map, (based on a survey in 1840). (Varman 1984: 125)	Secondary
				Generic name.	
884. Suicide Rock	Topographical name	Norfolk	Edgecombe-Martin map	Locals say that if you fish here you may as well be committing suicide as the swell smashes right onto the rocks. (Buffett April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
885. Sul	Topographical name (Melanesian Mission)	Norfolk	Rachael McConnell April 2009	Where the single children live, means 'people' in Mota. (McConnell April 2009)	Primary
886. Summit Tra	ck Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991	Located in Norfolk Island National Park.	Secondary
887. Sunhaven	House	Norfolk	Varman 1984	The original core of the house was built by Gunson Evans probably during the 1920s. [] Mr and Mrs K and M Christian. (Varman 1984: 254-255)	Secondary
888. Sunny Boys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
889. Sunnybrook	House	Norfolk	Rachel Borg April 2009		Primary
890. Sunnyside	House	Norfolk	Rachel Borg April 2009	Name of a house built by a family who came to participate in the agricultural boom, was located in Palm Glen where the flat section is half-way up the hillock. (Borg April 2009)	Primary
891. Sunset Cottage	House	Norfolk	Nash photos 2007	Located on Little Cutters Corn.	Primary
892. Superintend t of Agricultures Quarters	en House	Norfolk	Varman 1984	The plans for this house were prepared by H.W. Lugard in April 1839 and from Lugard's plan of the Longridge Station of December 1840, it appears that it was completed by that time. [] The house survived during the Third Settlement because it became the home of a family from Pitcairn Island, Thomas Buffett and his wife Louisa nee Quintal. The house was locally known as the "Earl of Limerick's House" because the late ninteenth [sic] century Earl was supposed to have been born there. (I haven't been able to confirm this story but it appears that the heir was born on the Island). (Varman 1984: 179)	Secondary
				Former site. Same site as Earl of Limericks House.	
893. Sweat Bank	Fishing ground	Norfolk	Bev McCoy February 2008		Primary
894. Sydney	Topographical name	Norfolk	Settlers Lots on Norfolk Island 1794	Former name for Kingston.	Secondary

Name	Feature type	Island	Source	Notes	Source type
895. Sydney Bay	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
896. Tanias Place	House	Norfolk	Nash photos 2009	Title to the road vests in the name of Robert Edward Buffett. Road needs to be dedicated as a public road. It has been known by that name for many years.	Primary
				Located on George Hunn Nobbs Road.	
897. Tara	House	Norfolk	Nash photos 2007	Located on Cascade Road.	Primary
898. Taries Lane	Road	Norfolk	Administration of Norfolk Island 2008	Title to the road vests in the name of Robert Edward Buffett. Road needs to be dedicated as a public road. It has been known by that name for many years. (Administration of Norfolk Island 2008)	Secondary
899. Taries Paddock	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
900. Taro Ground	Topographical name	Norfolk	Rachel Borg April 2009	I have heard this only once or twice. I believe when the Pitcairn Islanders came they preferred communal planting and there was a place they called 'Taro Ground' at Steeles Point. I understand that once a week (perhaps on the weekend) they made the trip upcountry to work their ground (gardens) and to collect provisions for the coming week [Shirley Harrison Glossary]. (Borg April 2009)	Primary
901. Tarooma	House	Norfolk	Nash photos 2009	Located on J. E. Road.	Primary
902. Tarries Paddock	House	Norfolk	Edgecombe-Martin map	A large paddock at Steels Point. Used to be owned by Charles 'Tarrie' Buffett.	Secondary

Name	Feature type	Island	Source	Notes	Source type
903. Taties	House	Norfolk	Varman 1984	According to the descendants of Reuben Christian, the house is later than Pa Reuben's. The house was probably built between the late 1870s and 1889, (when Selwyn died). The hosue was built by or for Selwyn Christian, who was married in 1887. His first and only child, Gertrude, is recorded as having been born at "Cascade", (referring to this part of the Island), in 1878. (Though, it must be admitted that at that time both brothers could have been sharing Pa Reuben's at that time). The house was passed on from daughter to daughter for three generations: Gertrude, who married Fletcher Christian Nobbs, (Pa Chris), passed it onto her daughter, Susan Nobbs; Susan, who married George Albert (Sonny) Evans, left his house to her daughter Dolly; Dolly married Dalyell Christian. The house has been passed onto their son, Gary Christian (who is descended on his father's side from Reuben Christian). (Varman 1984: 77-79)	Secondary
904. Tavener Lane	Road	Norfolk	Administration of	Title vests in Jim and Louise Tavener. (Administration of Norfolk Island 2008)	Secondary
704. Tavener Lanc	Koau	NOTIOIR	Norfolk Island 2008	Title vests in Jim and Louise Tavener. (Administration of Norion Island 2000)	Secondary
905. Taylors Road	Road	Norfolk	Edgecombe-Martin map		Secondary
906. Teenys	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	First mark: clump of pine trees down by the Lion's Club. Second mark not recalled by informant. Named after Teeny Menzies. Trumpeter can be caught here. (Graham, Evans November 2009)	Primary
907. Tern Corner	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Taylors Road.	Secondary
908. Ternwood	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Two Chimneys Road.	Secondary
909. Terrace	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The relatively flat terraced area above the Oaks and Olives at the top of Long Valley. (Phillip Island Revised Plan of Management 1990)	Secondary
910. Tevarua Lane	Road	Norfolk	Administration of Norfolk Island 2008		Secondary

Name	Feature type	Island	Source	Notes	Source type
911. The Acre	House	Norfolk	Norfolk Island Telephone Directory 2007	Located in Middlegate.	Secondary
912. The Bar	Topographical name	Norfolk	Merv Buffett April 2009	During convict times, several men drowned 'crossing the bar'. This is recorded on some headstones in the cemetery. 'The Bar' is a petrified wooden wharf or slipway under the water in Cemetery Bay near 'Murderer's Mound'. It was used by the convicts to transport sandstone from Nepean Island to Kingston during the Second Settlement. There are very rough seas in this area and there is a strong undertow so a lot of them drowned crossing 'The Bar'. It is underwater and it can sometimes be seen from the shore when it is not covered in sand. (Buffett April 2009)	Primary
913. The Big Flat	Topographical name	Norfolk	Varman 1984	[] This was a grazing area as there was a sheep station located in the vicinity [] 1830s/1840s [] (Varman 1984: 33)	Secondary
914. The Billy Tin	Fishing ground	Norfolk		A fishing ground off Headstone, a place where a guy supposedly lost/dropped his lunch off the side of a boat. This fishing ground is not used anymore. GPS has made it redundant. (Toft, Adams March 2008)	Primary
915. The Bottlehouse	House	Norfolk	Tofts and Tofts 2004	Built by Bob Hemus c. 1950. Located on Hemus Road.	Secondary
916. The Clock	Fishing ground	Norfolk		There used to a clock in the All Saints church, by the entrance. 1) line up the pines at the Lion's Club with the foot of Flagstaff Hill, 2) the shear of Garnet Point with Lone Pine. Need a northerly breeze as it pushes you back towards Phillip. (Graham November 2009)	Primary
917. The Compound	Topographical name	Norfolk	Rachel Borg April 2009	The walled compound/enclosure in Kingston which during the second penal settlement was the Prisoner's Barracks, once housed the Public Works Department, used by Islanders for the Bounty (Anniversary Day) picnic. The Compound was also for many years where the Youth Centre was run from. Used also for recreational purposes and public functions. (Borg April 2009)	Primary
918. The Convict Steps	Topographical name	Nepean	Bev McCoy February 2008		Primary
919. The Cord	Topographical name	Norfolk	Edgecombe-Martin map	Known in earlier times as the 'Cordline' because access was by climbing down a rope. It was simply abbreviated to 'The Cord'. The Cord pools are popular for swimming and rock fishing. (Borg April 2009)	Secondary
920. The Cottages	House	Norfolk	Nash photos 2009	Located on Selwyn Pine Road.	Primary

103

Name	Feature type	Island	Source	Notes	Source type
921. The Crab Stone	Topographical name	Norfolk	Plan of Subdivision of Former Melanesian Mission Lands, Norfolk 1923		Secondary
922. The Crack	Fishing ground	Nepean	David Graham, Tardy Evans November 2009	No marks. Just fish out from the reef at Nepean, 100 yards off the reef. Trevally can be caught here. (Graham, Evans November 2009)	Primary
923. The Crack	Topographical name	Nepean	Bev McCoy Feb 2008		Primary
924. The Finger	Fishing ground	Norfolk	Greg Quintal February 2008	When you look at the bathometric map, it looks like a finger. A long way south of Norfolk. (Quintal February 2008)	Primary
925. The Horseshoe	Fishing ground	Norfolk	Greg Quintal February 2008	You would line up Jacky Jacky and Mt Pitt. Large area for fishing, when you lined then up you knew you were there. Long way out from Norfolk to the south. (Quintal February 2008)	Primary
926. The Mayor of Cutters Corn	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary
927. The Mistral	House	Norfolk	Nash photos 2008	Located on Rooty Hill Road.	Primary
928. The Nest	House	Norfolk	Nash photos 2007	Located on Bucks Point.	Primary
929. The Oaks	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
930. The Old Whalers Road	Road I	Norfolk	Varman 1984	It is said that during the whaling days the road was used for access around the cliffs and fires were lit to guide whalers back to the Island. The road was also used by loggers and one informant believed that the area near the Cemetery Road was used to lower pine logs into the sea so that waiting ships could transport them away. () The Pitcairn Islanders when they arrived, tended to use existing roads and tracks. It is though that the road may date back to a pre 1856 period. Owner: Mr W. Blucher (Varman 1984: 163)	•
				A now disused road which runs off Driver Christian Road linking Kingston and the jetty with and Ball Bay. This old road intersects Driver Christian Road just above Bloody Bridge. (Borg April 2009)	
931. The Pines	House	Norfolk	Varman 1984	This house was built by William Taylor, the grantee of Lot 52 and builder and stone mason to St Barnabas' Chapel at the Melanesian Mission. The house appears to have been built during the 1870s, perhaps the late 1870s. Mr Jim Edwards lived in the house for many years and is [sic] now of the home of Mr Paul Edward. (Varman 1984: 150-151)	Secondary
932. The Pinnacles	Fishing ground	Norfolk	Byron Adams February 2008		Primary
933. The Rocks	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Collins Head Road.	Secondary
934. The Saddle	Topographical name	Nepean	Bev McCoy February 2008		Primary
935. The Skull	Topographical name	Nepean	Bev McCoy February 2008		Primary
936. The Thumb	Fishing ground	Phillip	David Graham, Tardy Evans November 2009	Between Dar Thumb, west end of Phillip and Teeny's. Marks not known. Frankie Christian used to use it. Trumpeter can be caught here (Graham, Evans November 2009)	Primary
937. The Village	Road	Norfolk	Administration of Norfolk Island 2008		Secondary
938. The Vines	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Cascade Road.	Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
939. Third We End Valle	1 0 1	Phillip	Phillip Island Revised Plan of Management 1990	Was referred to as 'Missing Valley' during the rabbit eradication program. (Phillip Island Revised Plan of Management 1990)	Secondary
940. Third We Valley	st Topographical name	Phillip			
941. Thistledo	o House	Norfolk	Nash photos 2007	Located on Headstone Road.	Primary
942. Thorntor Yagers	House	Norfolk	Varman 1984	This is the site of a home built after the turn of the century. The land was willed by William Quintal to Helen Yager. (William died in 1905). The house was demolished during the 190s, much to the regret of the Yager family, and now survives only as a pile of rubble. Owner: resumed by the local government. (Varman 1984: 105)	Secondary
943. Three Po Stone	ol Topographical name	Norfolk	Edgecombe-Martin map		Secondary
944. Three Sis	rers Topographical name	Norfolk	Boyd Adams February 2008	This is a classic example of a name known even to very few islanders. There is a tree formation near the spectator mound on the property which holds the 'Mutiny on the Bounty' show. It is unique in that it three trunks appear from the one tree hence the name.	Primary
945. Tilleys	Fishing ground	l Phillip	Bev McCoy February 2008	Line up (1) the pine trees on Garnet Point (Collins Head) across the Saddle in Nepean, and (2) when the south rock comes clear on the on west end of Phillip. Who Tilley is is unknown. (McCoy February 2008)	Primary
				Same mark as Ar Saddle.	
946. Timitis C	rack House	Norfolk	Nash photos 2008	Located in Music Valley.	Primary
947. Tinkers	House	Norfolk	Varman 1984	This is a typical Evans' home, built on the usual plan but having a gable roof. It was formerly the home of George Francis Mason Evans, referred to locally as "Tinker" Evans. George Evans, (1935-1910), was the original grantee of Lot 29. He was willed the 30 acres upon which the house stands by his father, John Evans Sn, who died in 1891. The house appears to have been built by that time. In later years the house was lived in by Austin "Ot" Christian and later still by tenants (B.N and M Christian). () Owner: Mr P. Woodward. (Varman 1984: 110)	·
				Same building as George Evans'.	

Name	Feature type	Island	Source	Notes	Source type
948. Tintoela	House	Norfolk	Nash photos 2008	Located on New Cascade Road.	Primary
949. Tip Road	Road	Norfolk	Boyd Adams February 2008	Unofficial name for the road leading down to the tip at Headstone	Primary
950. Tipi Haere	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
951. Titerack Walley	Topographical name	Norfolk	Rachel Borg April 2009	'Titerack' is the local/Island name for the Black Noddy (aka White-capped noddy). Titerack Valley is located at the end of McLaughlin's Lane in the National Park where they are commonly found and very active in Spring and Summer. (Borg April 2009)	Primary
952. Tobacco Valley	Topographical name	Phillip			
953. Tom Baileys	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
954. Tomato	Topographical name	Phillip			
955. Tommy Jacksons	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
956. Tommy Snars	House	Norfolk	Varman 1984	This cottage was built in 1920 or 1921 from building materials taken from the Melanesian Mission complex. [] Owner: Daisy Buffett. (Varman 1984: 276)	Secondary
				Same building as Daisy Buffetts.	
957. Tooka-Tern	House	Norfolk	Nash photos 2009	Located on Driver Christian Road.	Primary
958. Tormsby	House	Norfolk	Nash photos 2007	Near airport on New Farm Road.	Primary
959. Torrie Glen	House	Norfolk	Varman 1984	This house was built around 1909. A shop was later erected on the site and an access road created from the Middlegate Road to Queen Elizabeth Avenue so that customers could easily reach the house. Owner: Mr Keith Bishop. (Varman 1984: 159)	Secondary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
960. Tower Stone	Topographical name	Norfolk	Edgecombe-Martin map		Secondary
961. Town	Topographical name	Norfolk	Rachel Borg April 2009	Kingston where the Pitcairners originally settled the Island elders in particular call 'Town'. They might say 'saf kwait guud iin taun' (the seas are quite good in Kingston). When they moved 'ap kantri' it became 'daun taun'. We grew up with our grandparents - in my family we went downtown to Bounty Day, to picnic and pick hi-hi's, pay bills, register cars, go to the liquor bond (then in the New Military Barracks), to go swimming. The way Islanders use 'in town', 'down town', 'up town' 'round town' is very generation-specific. (Borg April 2009)	Primary
962. Town Creek	Topographical name	Norfolk	Varman 1984	This area has had extensive First and Second Settlement activity, being well watered and having rich valley soil. Along the valley may be found the remains of several convict structures including a silted dam, the foundations of a water conduit system, some cottage or building remains etc. This area has been surveyed in the Kingston and Arthur's Vale Historic Area Archeological Report, but not completely. Owners: Many individuals have land in this area (Varman 1984: 161)	Secondary
				Same area as Soldiers Gulley.	
963. Trackers Gulley	Topographical name	Norfolk	Arrowsmith (1841) map		Secondary
964. Trade Winds	House	Norfolk	Nash photos 2009	Located on Stockyard Road.	Primary
965. Tree Farm	Topographical name	Norfolk	Varman 1984	This area was settled by grant during the First Settlement. () Owner: Mr Keith Bishop (Varman 1984: 166)	Secondary
966. Tree of Knowledge	Topographical name	Norfolk	Buffett n.d.	The Tree of Knowledge was demolished to construct the airport. It was part of Pine Avenue. The Tree of Knowledge was the local notice board, notices were often written on old flour sacks and the like, and attached to this pine tree or boards thereon. There were no cars at that time, but often someone on a 'sulky' (two wheeled cart) or horse or on foot would pass by, stop by and have a chat and post a sign on the Tree of Knowledge. (Borg April 2009)	Secondary
967. Truly Auwas	House	Norfolk	Nash photos 2008	Located on Beefsteak Road.	Primary

Name	Feature type	Island	Source	Notes	Source type
968. Tummies	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
969. Turtle Bay	Topographical name	Phillip			
970. Twin Brothers	Topographical name	Phillip			
971. Two Chimneys Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
972. Two Chimneys Road	Road	Norfolk	Edgecombe-Martin map		Secondary
973. Two Ships Marker	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Use the naval anchorage marks at Cascade. A 'stab in the dark' mark. Use of this mark was not encouraged. (Graham, Evans November 2009)	Primary
974. U. J. Road	Road	Norfolk	Hoare 1999, p. 51 [Map]		Secondary
975. Ugene Stone	Topographical name	Norfolk	Bev McCoy map 2006	A small offshore stone just out from Bumboras near Second Sand. 'Stone' means testicles in Norf'k. Supposedly someone by the name of Eugene was fishing from this rock and was bitten on the testicles by a crab. (McCoy February 2008)	Secondary
976. Uncle Cornish Quintals	House	Norfolk	Varman 1984	The house was probably built for Arthur Quintal Sn [Senior], son of the Bounty Mutineer, (1795-1886). The land and house was inherited by his son Cornelius Quintal, (b. 1841). "Uncle Cornish" was one of the last Pitcairners to survive on Norfolk Island. This are was the site of the New Farm Centre and the New Farm East of the 1830s and 1840s. Owner: Mr. A. Mawson (Varman 1984: 104)	Secondary
977. Uncle Daeweds	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

:	Name	Feature type	Island	Source	Notes	Source type
978.	Uncle Joes	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
979.	Uncle Joes Road	Road	Norfolk	Administration of Norfolk Island 2008	Through usage it has been referred to [by] this name as the person who resided there was Joe Jenkins. (Administration of Norfolk Island 2008) At the end of Bucks Point, named after Uncle Joe Jenkins (married to Aunt Ruth). (Borg April 2009)	Secondary
980.	Uncle Pats	House	Norfolk	Edgecombe-Martin map		Secondary
981.	Under Foots	Topographical name	Norfolk	Bev McCoy map 2006		Secondary
982.	Under Hadleys	Topographical name	Norfolk	Greg Quintal February 2008		Primary
983.	Under Kakas	Topographical name	Norfolk	Edgecombe-Martin map	Johnny 'Kaka' Quintal used to live there. His house was located in the Old Hundred Acres area. Islanders used to go down to the shoreline to collect 'hi-hi' (periwinkles). (McCoy February 2008)	Secondary
984.	Under Ross'	Topographical name	Norfolk	Edgecombe- Martin		Secondary
985.	Under Stump	Topographical name	Nepean	Bev McCoy February 2008		Primary
986.	Under Wicksteads	Topographical name	Norfolk	Greg Quintal February 2008		Primary
987.	Unicorn	Topographical name	Nepean	Bev McCoy February 2008	Located on the south side of Nepean Island.	Primary
	Unoos Corner	Topographical name	Norfolk	Edgecombe-Martin	Named after Charles Leopold 'Charlie Unoo' Evans. (Borg April 2009)	Secondary

Name	Feature type	Island	Source	Notes	Source type
989. Up ar Sand	Fishing ground	Norfolk	David Graham, Tardy Evans November 2009	Variant name for Down ar Graveyard.	Primary
990. Up Charlies	Topographical name	Norfolk	Rachel Borg April 2009	The C.C.R. Nobbs Store, a general store located in New Farm Road, was owned by Charles Chase Ray Nobbs and was accidentally burnt down some years ago. (Borg April 2009)	Primary
991. Up Chats	House	Norfolk	Edgecombe-Martin	Charles Henry Evans, 'Chat', was born 24 September 1886 on Norfolk Island. Parents William Henry Hodgson Evans and Rachel Quintal. He married Mary Quintal in 1926, daughter of Cornelius Quintal (Uncle Cornish) and Ellen Amelia Moore. (Borg April 2009)	Secondary
992. Up Country	Topographical name	Norfolk	Rachel Borg April 2009	Anywhere that was upwards of Kingston 'town' was 'up country' – 'dem si move ap kuntri' to their land allotments. (Borg April 2009)	Primary
993. Up in a Stick	Topographical name	Norfolk	Edgecombe-Martin	Up in a Stick is any area up towards the mountain areas and the underlying valleys which are wooded and full of bush or sticks. Islanders would go 'up in a stick' for guavas, palm leaves, mountain rush, mountain lemons, to walk, to plant, to garden, to court or to play. Up in a Stick is not only a placename but also an important spatial descriptor of direction on Norfolk. (Borg April 2009)	Secondary
994. Up the Norwest	Fishing ground	Norfolk	Bev McCoy February 2008, David Graham, Tardy Evans November 2009	Also known as Out the Norwest. There are several locations and marks for fishing when you are out there. It is approximately 17 miles out. Tardy used to use marks over Jacky Jacky with the west end of Norfolk as well as marks using Red Stone. Groper and trumpeter are mainly caught there. (Graham, Evans November 2009)	Primary
995. Upcooks	House	Norfolk	Norfolk Island Telephone Directory 2007	A large paddock at Steels Point on Stockyard Road. It used to be owned by Charles "Tarrie' Buffett. (Nash 2009)	Secondary
996. Valis we Poa	Topographical name (Melanesian Mission)	Norfolk	Coombe (1909: 47)	"'Big Grass" [Valis we Poa] is the name of our grand old meadow, dotted with pines and lemons, and white-oaks, and stretching right away to the cliff.' (Coombe 1909: 47)	Secondary
997.Valley on Top Niggers Hoof		Phillip	Phillip Island Revised Plan of Management 1990	This valley was referred to as Tobacco Valley during the rabbit eradication program.	Secondary

Name	Feature type	Island	Source	Notes	Source type
998.Vanua	Topographical name (Melanesian Mission)	Norfolk	Coombe (1909: 20)	This area was designated the central meeting area on the mission. It means 'land' or 'living area' in Mota but occurs in many Austronesian languages.	Secondary
999. Victoria Farm	Topographical name	Norfolk	Varman 1984	Its inclusion on the Arrowsmith map suggests a founding date prior to 1840. (Varman 1984: 183)	Secondary
				Same site as Fothergills.	
1000. View Ridge	House	Norfolk	Nash photos 2009		Primary
1001. Wager Quintals	House	Norfolk	Varman 1984	This cottage was built by, or for a son of, Robert Patteson Quintal (usual spelling but not used for original grant), William (Wager) Quintal. The home was built by 1926 but appears to be much earlier. Owner: Mr A. Biggs. (Varman 1984: 95)	Secondary
				Now called Island Pottery.	
1002. War Memorial Reserve	Topographical name	Norfolk	Norfolk Island Parks & Forestry Service Plans of Management 2003		Secondary
1003. Ward Buffetts	House	Norfolk	Varman 1984	Ward Buffett, a son of David Buffett, built a house here but only the fireplace remains. Ward Buffett was one of the last to keep sheep on the Island in a meaningful way. (Varman 1984: 33)	Secondary
1004. Water Mill Walley	Topographical name	Norfolk	Edgecombe-Martin		Secondary
1005. Watermill Valley	House	Norfolk	Nash photos 2007	Located on the corner of Taylors Road and Country Road.	Primary
1006. Watermill Road	Road	Norfolk	Buffett n.d.		Secondary
1007. Watties	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary

Name	Feature type	Island	Source	Notes	Source type
1008. Wattle Cottage	House	Norfolk	Nash photos 2008	Located on New Cascade Road.	Primary
1009. Webb Adams Road	Road	Norfolk	Administration of Norfolk Island	Title to this road vests in the estate of George Webb Adams. Needs to be dedicated and named. (The Administration of Norfolk Island 2008)	Secondary
1010. Weltevreden	House	Norfolk	Nash photos 2008	Located on Mission Road.	Primary
1011. West End	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	The western tip of the Phillip Island.	Secondary
1012. West End	Topographical name	Nepean	Bev McCoy February 2008	The western tip of the Nepean Island.	Primary
1013. West End Pool	Topographical name	Norfolk	Phillip Island Revised Plan of Management 1990	A small intertidal rock pool on the extreme west of Phillip Island.	Secondary
1014. st Palm Glen Track	Topographical name	Norfolk	Hitch & Hitch 1991 (p22): 22) Hitch & Hitch 1991		Secondary
1015. Whales Hump	Fishing ground	Phillip	David Graham, Tardy Evans November 2009	You line up the clump of pines at the Lion's Club across the reef at east end of Phillip. You go out on this run until you make a whale's hump with the rock that comes out of the back of Phillip Island. It's a difficult mark to find. (Graham, Evans November 2009)	Primary
1016. Whales Hump	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	A small offshore rock on the western side of Garnet Point which fishermen use as a marker for fishing offshore. They find the correct fishing spot when the rock takes the appearance of a whale's hump.	
1017. Whaling Station	Topographical name	Norfolk	Bev McCoy February 2008	The site of the last whaling station (Cascade) the remains of the digester/boiler being the most obvious. (Borg April 2009)	Secondary
1018. Whispering Pines	House	Norfolk	Nash photos 2007	Located on Mount Pitt Road.	Primary
1019. White Oaks	House	Norfolk	Nash photos 2009	Located on Martins Road	Primary

Name	Feature type	Island	Source	Notes	Source type
1020. White Rock	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990		Secondary
1021. White Stone Outside Dar Stool	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990	An offshore volcanic rock whitish in colour on the north coast of Phillip Island. It can be seen from Norfolk Island. Also know as Sail Rock.	Secondary
1022. Whitewings	House	Norfolk	Varman 1984	This was a turn of the century, or slightly later house. [] this house was also demolished and only the fireplace remains. Owner: Borry Evans. (Varman 1984: 173)	Secondary
1023. Whitewood Valley	Topographical name	Phillip	Phillip Island Revised Plan of Management 1990		Secondary
1024.Wicksteads	House	Norfolk	Bev McCoy February 2008	Currently Ralph Weslake's house. Named because the Wicksteads homestead is above it. Several pines in this property were important for lining up numerous offshore fishing grounds. (McCoy 2008)	Primary
1025. Willandra	House	Norfolk	Nash photos 2009		Primary
1026. William Evans Lane	Road	Norfolk	Administration of Norfolk Island 2008	William Evans was granted this land and it is recommended that the road be named in his honour. (Administration of Norfolk Island 2008)	Secondary
1027. William Kendalls	House	Norfolk	Varman 1984	This area was the site of Kendall's cottage and outbuildings. William Kendall was sent out to the Island in the service of the Melanesian Mission in 1867 as a carpenter. He lived at the Mission in 1867 as carpenter. He lived at the Mission until about 1891, when he was given notice. Kendall was granted 50 acres [] in 1891. [] His first residence was his cookhouse and his cottage was built about 1900. [] The house was burned down in 1928 and the remains are now partly under Mr B.N. Christian's large garage. [] Owner: Mr B.N. Christian. (Varman 1984: 260-261)	Secondary
1028. William McCoy Road	Road	Norfolk	Administration of Norfolk Island 2008	As the other roads in this area have been named after the original mutineers this name is recommended. (Administration of Norfolk Island 2008)	Secondary

Name	Feature type	Island	Source	Notes	Source type
1029. Willie Boys	House	Norfolk	Edgecombe-Martin	Percy William 'Willie Boy' Quintal (born Norfolk 1900, died 1985) was a gentleman who lived at Anson Bay. He used to chew tobacco and drink a lot of Valiant Rum. Willie Boy's property, which is where Anson Bay Lodge currently stands, was also known as Valiant Park by those who used to go drinking out there, because of the rum they used to drink. He worked for the forestry service and planted the pines at Emily Bay along with Kik Kik Quintal, Thornton 'Bobo' Yaeger, and Ivens Pulis-Nobbs. (Bubby Evans Feb 2008)	Secondary
1030. Willows	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
1031. Willy Nettys	House	Norfolk	Varman 1984	This cottage is built on a gable style and may date between the 1890s and ca World War II. Not examined. (Varman 1984: 252)	Secondary
1032. Wind Song	House	Norfolk	Nash photos 2009	Located on Hibiscus Drive.	Primary
1033. Windy Bend	Topographical name	Norfolk	Merv Buffett April 2009	When you travel to Kingston from Burnt Pine on Taylors Road, Windy Bend is the last corner you go round before you arrive in Kingston. It is a very tight and exposed corner hence the name. (Buffett April 2009)	Primary
1034. Windy Ridge	House	Norfolk	Norfolk Island Museum Cultural Map 2007	Located on Rocky Point Road.	Secondary
1035. Wits End	House	Norfolk	Norfolk Island Telephone Directory 2007	Located on Little Green Lane.	Secondary
1036. Wolf Rock	Topographical name	Norfolk	Edgecombe-Martin		Secondary
1037. Woods Roof	House	Norfolk	Nash photos 2009	Located on Cascade Road.	Primary
1038. Wrights Farm	Topographical name	Norfolk	Varman 1984	This was a 24 acre farm located from the Arrowsmith map, dated 1842, (survey, 1840). (Varman 1984: 187)	Secondary
1039. Xanadu	House	Norfolk	Nash photos 2007	Located on Cutters Corn.	Primary

ANPS Data Report No 1

Name	Feature type	Island	Source	Notes	Source type
1040. Yaa Yas	House	Norfolk	Norfolk Island Museum Cultural Map 2007		Secondary
1041. Yaemans Mill Road	Road	Norfolk	Archaeological Zoning Plan 1997–1998		Secondary
1042. Yaralla	House	Norfolk	Nash photos 2009	Located on Two Chimneys Road.	Primary
1043. Yorlor Lane	Road	Norfolk	Nash photos 2007	A lane off New Cascade Road remembering the stone grating instrument 'yollo' brought from Pitcairn and originally from Tahiti. It is used to grate sweet potatoes and unripe bananas in traditional Norfolk cookery. (Nash 2009)	Primary
1044. Young Evans'	House	Norfolk	Varman 1984	This is a small cottage built for Young Evans' family about 1920. () Owner: Miss Karyn Evans (?) (Varman 1984: 106)	Secondary
1045. Youngs Road	Road	House	Hitch & Hitch (1991) Map Directory Norfolk Island 1992		Secondary

3.0 REFERENCES

'A Detailed Map of Norfolk Island' 1980

---. (1980). A detailed map of Norfolk Island showing famous places of interest with routes and hotels thereon. Pacific Maps: Peakhurst, NSW.

Administration of Norfolk Island 2008

---. (2008). Road Issues - Naming. Administration of Norfolk Island: Norfolk Island.

Archaeological Zoning Plan 1997-1998

Varman, Robert V.J. [1998]. Archaeological zoning plan: Pittsburgh/Cockpit historic site inventory; October 1997-January 1998. Robert V.J.P. Jarman: Berkeleyvale, NSW.

Arrowsmith (1841) map

Arrowsmith, John. (1841). *Plan of Norfolk Island shewing the general nature of the ground* (map). James & Luke J. Hansard: London.

Arrowsmith map, 1842 (survey 1840)

Arrowsmith, John. (1842). *Map and chart of Norfolk Island*. John Arrowsmith: London. (Survey made in 1840)

Australian National Parks & Wildlife Service 1989

---. (1989). *Phillip Island draft plan of management*. Australian National Parks and Wildlife Service: Canberra.

Australian Surveying & Land Information Group 1992

---. (1992). Norfolk Island (map). Australian Surveying & Land Information Group: Canberra.

Black map 1844

---. (1844). Black's general atlas: New edition comprehending sixty-one folio maps from the latest and most authentic sources. Part VIII, containing the additional maps for this edition / engraved on steel in the first style of the art by Sidney Hall, Hughes, &c. Adam & Charles Black: Edinburgh. (Plate 56: New South Wales, South Australia, and Norfolk Island).

Buffett n.d.

Buffett, Moresby. [c.1980]. Hand-drawn map of Norfolk Island in possession of the Buffett family, Norfolk Island, showing several mission place names.

Coleman 1991

Coleman, N. (1991). The nature of Norfolk Island. Sea Resource Centre: Rochedale South, QLD.

Coombe 1909

Coombe, Florence. 1909. *School-days in Norfolk Island*. Society for Promoting Christian Knowledge: London.

Edgecombe-Martin map

-found in both:

Edgecombe, Jean. (1999) Norfolk Island – South Pacific: island of history and many delights. (2nd rev.ed.). (p.102). J.M. Edgecombe: Thornleigh, NSW

Martin, Mera. (1988). Norfolk Island – The Pitcairner Names (map). Highlands Airtel: Norfolk Island.

Farr 1894

Farr, Julia. (1894). Diary. [Held by the Norfolk Island Museum, Guard House, bay 2.2. Electronic file transcripts of 13 volumes of her diary (1894–1899) are also held by the Museum.]

Fox 1958

Fox, Charles E. (1958). Lord of the Southern Isles: being the story of the Anglican Mission in Melanesia, 1849–1949. Mowbray: London.

Hitch & Hitch 1991

Hitch, Gil & Hitch, Maev. (c. 1991). Map Directory, Norfolk Island. G & M Hitch: Norfolk Island.

Hoare 1999

Hoare, Merval. (1999). Norfolk Island: a revised and enlarged history 1774-1998. Central Queensland University Press: Rockhampton, QLD.

Jason tourist map

---. (c.2007). Jasons.com: Norfolk Island visitor map. Jasons Travel Media: Auckland.

KAVHA Conservation Management Plan, First Draft, 2001

---. (2001). Draft Kingston and Arthurs Vale Historic Area Conservation Management Plan. Otto Cserhalmi & Partners: Sydney.

Mühlhäusler 2002

Mühlhäusler, P. (2002). 'Changing names for a changing landscape: The case of Norfolk Island.' *English World-Wide* 23(1): 59-91.

Nash 2009

Nash, J. 2009, 'Naming the Sea: Offshore fishing grounds as placenames on Norfolk Island and Pitcairn Island', *Shima—The International Journal of Research into Island Cultures*, 3(2): 118-131.

Nash 2013

Nash, J. (2013). Insular toponymies: place-naming on Norfolk Island, South Pacific and Dudley Peninsula, Kangaroo Island. John Benjamins: Amsterdam.

Norfolk Island Map c. 1968

---. [c. 1968]. A detailed map of Norfolk Island: showing famous places of interest with routes and hotels thereon. Pacific Maps: Peakhurst, NSW.

Norfolk Island Museum Cultural Map 2007

---. (2007). *Norfolk Island cultural map.* Norfolk Island Museum: Norfolk Island. (In possession of the author and Norfolk Island Museum.)

Norfolk Island Parks & Forestry Service Plans of Management 2003

---. (2003) Nepean Island–plan of management. Norfolk Island Legislative Assembly: Norfolk Island.

Phillip Island Revised Plan of Management 1990

---. (1990). Phillip Island revised draft plan of management. Australian National Parks and Wildlife Service: Canberra.

Plan of Norfolk Island Shewing Grants and Subdivision 1888

Harper, Walter A. (1888). *Plan of Norfolk Island: shewing grants and subdivision*. NSW Department of Lands: Sydney.

Plan of Norfolk Island Shewing the General Nature of the Ground 1841

Arrowsmith, John. (1841). Plan of Norfolk Island shewing the general nature of the ground / drawn to accompany Majr. Barney's letter to the Hon.bl The Colonial Secy. Dated 20th Feby. 1840. House of Commons: London.

Plan of Subdivision of Former Melanesian Mission Lands, Norfolk, 1923

Rain, R.J. (1923). Plan of subdivision of former Melanesian Mission lands, Norfolk Island. [not published] http://nla.gov.au/nla.obj-232789114

Settlers Lots on Norfolk Island 1794

Grimes, C. (1794). Plan of the settlers lots and the ground cultivated for the use of the publick on Norfolk Island., 1794. New South Wales Surveyor-General: [Sydney]

Shirley Harrison field notes c. 1970

Harrison, Shirley. (n.d.) Fieldnotes. (in possession of the author, University of New England, Armidale, NSW)

Tofts and Tofts 2004

Tofts, Robert Graham and Heather Tofts. (2004). The amazing Trumps: the story of Bob Hemus, his family and Norfolk Island's bottle house. R.G. Tofts: [Norfolk Island?]

Varman 1984

Varman, R.V.J. (1984). Survey Study of the First, Second and Third Settlements on Norfolk Island. [typescript, with illus.] (produced for the Australian Heritage Commission, Canberra).

Part 1: http://dx.doi.org/10.4227/11/50B42A366D25C Part 2: http://dx.doi.org/10.4227/11/50B425F376B2C