

APPENDIX 3A

SCHEDULE OF ARCHAEOLOGICAL FEATURES

SCHEDULE OF ARCHAEOLOGICAL FEATURES

Note:

A = Archaeological Feature

H = Historic/Cultural Value

A/G = Archaeological and Geological Feature

S = Scientific/Educational Value

V = Visual Amenity Value

For an explanation of the criteria for scheduling and the rules refer Part **5C.7.4 ARCHAEOLOGICAL FEATURES**

NOTE: This schedule is not the same as the New Zealand Historic Places Trust Register for Auckland. It is a separate but parallel protection process. Since an archaeological feature may appear in either or both lists care should be taken to ascertain and fulfil any obligations deriving from the feature being included in either or both lists.

THIS SCHEDULE DOES NOT INCLUDE PROTECTED ITEMS IN THE CENTRAL AREA OR HAURAKI GULF ISLANDS

ADDRESS	FEATURE	PRINCIPAL CRITERIA FOR SCHEDULING	FEATURE TYPE	MAP REFERENCE
Achilles Point to Karaka Bay cliffline Cliff Road, Waitara Road, Riddell Road vicinity.	Pa and associated Maori habitation sites. Waitemata series sandstone cliffs showing folded strata and Parnell Grit at Karaka Point. Also fallen blocks from the tuff ring of Glover Park. Crater containing pieces of greywacke, sandstone and schist brought up from depth	H, S, V	A/G	B15-06
Auckland Domain Stanley Street, Titoki Street, Carlton Gore Road, Park Road, Auckland Hospital, Grafton Road.	Pa and associated Maori habitation sites, early European sites, explosion crater, scoria cone, breached tuff ring.	H, S, V	A/G	C09-23
Big King Big King Reserve - Duke Street, Mt Eden Road, Fyvie Avenue, Dally Terrace, Connolly Avenue.	Hill Pa and associated Maori habitation sites, scoria cone	H, S, V	A/G	F08-04
Dingle Dell, St Heliers Dingle Road, Woodside Crescent, Parkside Street, Fern Glen Road South, Long Drive, Fern Glen Road North.	Pits, middens, possible Maori settlement	H, S, V	A	C15-13
Fort Bastion Savage Memorial, Tamaki Drive, Hapimana Street.	Site of European military fortification. Area of traditional Maori occupation	H, S, V	A	B13-08

APPENDIX 3A

ADDRESS	FEATURE	PRINCIPAL CRITERIA FOR SCHEDULING	FEATURE TYPE	MAP REFERENCE
Fort Resolution On Point Resolution behind Parnell Baths between Judges Bay and Hobson Bay.	Site of European military fortification. Area of traditional Maori occupation	H, S, V	A	B10-17
George Bourke Drive 10, Mt Wellington.	Waahi Tapu	H	A	H14-11
Hamlins Hill (Mutukaroa) Hamlins Hill - Southern Motorway, Sylvia Park, Great South Road, Mt Wellington.	Hill top Maori village and associated habitation sites	H, S, V	A	H13-02
Land adjacent to Kepa Road & Purewa Creek Kepa Road 48-136 & 105, Orakei.	Terraces, middens, possible Maori village site.	H, S, V	A	C12-03
Lunn Avenue Mt Wellington land to east of Lunn Avenue and north of Tidey Road bounded by Winstones Quarry.	Stone mounds and possible other features. Area of traditional Maori occupation	H, S, V	A	F14-32
Melanesian Mission House Site Mission Bay.	St Andrew's Chapel site, associated buildings and quadrangle	H, S	A	B13-03
Mt Albert (Owairaka) Toroa Terrace, Mt Royal Avenue, La Veta Avenue, Summit Drive.	Hill Pa and associated Maori habitation sites; scoria cone with modified summit crater	H, S, V	A/G	E05-31
Mt Eden (Maungawhau) Clive Road, Glenfell Road, Rautangi Street, Batger Street, Hillside Crescent.	Hill Pa and associated Maori habitation sites; scoria cone with summit crater	H, S, V	A/G	D08-36
Mt Hobson (Remuera) Remuera Road, Mt Hobson Lane, Dilworth Avenue 12, Pere Street.	Hill Pa and associated Maori habitation sites; scoria cone with summit crater	H, S, V	A/G	D10-08
Mt Richmond (Otahuhu) Mt Richmond Domain - Mt Wellington Highway, Great South Road.	Hill Pa and associated Maori habitation sites and terraces, explosion crater, complex scoria cone, tuff ring.	H, S, V	A/G	I13-07
Mt Roskill (Puketapapa) Winstone Park. Dominion Road, Roseman Avenue.	Hill Pa and associated Maori habitation sites; scoria cone with shallow summit crater	H, S, V	A/G	G06-04
Mt St John Domain (Te Kopuke) Mt St John Avenue, Market Road, Warborough Avenue & Belvedere Street.	Hill Pa and associated Maori habitation sites; scoria cone with summit crater	H, S, V	A/G	E09-35
Mt Wellington (Maungarei) Mt Wellington Domain, & Kokiri-ki- Maungarei Marae bounded by Homestead Drive, Fraser Road, Mountain Road, Gollan Road.	Hill Pa and associated Maori habitation sites; scoria cone with summit crater	H, S, V	A/G	F14-02
Oakley Creek To east of Great North Road, south of North Western Motorway, between Cowley Street and Fir Street.	Maori habitation sites	H, S, V	A	D04-19

ADDRESS	FEATURE	PRINCIPAL CRITERIA FOR SCHEDULING	FEATURE TYPE	MAP REFERENCE
Okahu Bay Village Tamaki Drive, Watene Crescent, Kitemoana Street.	Site of 19th Century Village	H, S, V	A	B12-09
One Tree Hill, (Maungakiekie) One Tree Hill Domain & part Cornwall Park, Greenlane Road West, Pohutukawa Drive, Twin Oak Drive, Atarangi Road, Waitapu Road, Maungakiekie Avenue, Campbell Road, Tiwai Road, Raurenga Avenue, Haydn Avenue, Manukau Road.	Hill Pa and associated Maori habitation sites; cluster of scoria cones with central crater and lateral breached craters	H, S, V	A/G	F10-05
Orakei Basin, West Reserve Orakei Road 191-215.	Maori village and terraces; site of geological significance (see D12-04 Appendix 3B , Schedule of Geological Features)	H, S	A/G	D11-10
Panmure Basin (Wai Makoia) Lagoon Drive, Watene Road, Marine Lane, Waipuna Road, Peterson Road, Ireland Road, Cleary Road.	Headland Pa; middens; flooded explosion crater, and tuff ring	H, S, V	A/G	F14-07
Tahuna Torea Sandspit and adjacent land West Tamaki Road 349-353, Glen Innes.	Fish traps, middens, terraces, Maori habitation sites	H, S, V	A	D17-01
Takaparawha Point Tamaki Drive - Orakei Wharf, between Okahu Bay and Bastion Point.	Headland Pa.	H, S, V	A	B12-01
Fortification Takaparawha WWII Fort at Takaparawha Point, clifftop above Tamaki Drive behind Orakei jetty.	Site of European fortifications. Area of traditional Maori occupation	H, S, V	A	B12-08
Taylor's Hill (Taurere) & adjacent land Crossfield Road 46 & Cranbrook Place, Glen Innes.	Hill Pa and associated Maori habitation sites, scoria cone	H, S, V	A/G	C16-04
Te Whau Point & Pt. Blockhouse Bay Beach Reserve Taunton Terrace & Endeavour Street, Blockhouse Bay.	Headland Pa and associated Maori habitation sites.	H, S, V	A	H04-03
Te Whau River, Avondale On eastern banks of Te Whau River, to west of Rosebank Road.	Site of Pollens brickworks and early industrial ceramic site	H, S	A	D01-04
The Rise 10A,12 & 12A, St Heliers, adjacent to Glover Park near Achilles Point. (Refer Appendices to the Planning Maps for Diagram).	Headland Pa with defensive ditch	H, S, V	A	B16-02

