
Some Place Names in St. Elizabeth

Aberdeen’s name can be credited to Alexander Forbes a Scotsman, who named it from his home

country. A sugar estate, the town later adopted the name. It is located between Appleton sugar

estate and the Cockpit County.

Accompong- entomology is from the Ashanti word Nyamekopon, which means ‘the lone

warrior.’ It was also the name given to a brother of Captain Cudjoe, the second Maroon leader.

Balaclava is named after the site of the battle of Crimean War of 1854-6. It is also thought to be

a commemoration of the work of Jamaican nurse Mary Seacole who treated the wounded in that

war.

Ballards Valley, namesake was Colonel Thomas Ballard of the Army of Occupation (1655) who

was gifted land in the parish.

Breadnut Valley’s name is derived from a breadnut tree (Brosimum alicastrum).

 Canoe Valley- is so named for the production of canoes in the area made from the abundance of

cotton trees that are endemic to the area.

Cheltenham – is an adaptation of Cheltenham in England.

Cockpit Country is named from limestone formations of crater-like pits, which are common in

the area, and are reputed to be bottomless.

Cuffie Pen named from maroon leader Captain Cudjoe ‘s brother.

Elim is thought to have being derived from Elim in the Bible. It was named by the foster

brothers in the 18
th

 century who lobbied for the arrival of Moravian Missionaries.

Font Hill is named from ‘Fonthill Manor’ a former sugar plantation owned by Sir William

Beckford of England, Lord Mayor of London in the 18
th

 century.

Giddy Hall was originally named Gideon Hall, a namesake of the first owner. It is unknown

when it was renamed Giddy Hall.

Goshen- derived from the bible ‘means the best of the land.’ It got its name because of its

affiliation with Scottish missionaries.

Guthries Delfie – honour’s Colonel Guthrie an officer of the Jamaican Military who was

commissioned by the Government to conduct the peace negotiations with the Maroons.

Gutters- located at the border of St. Elizabeth and Manchester is said to obtain its name because

of the difficulties experienced from the large accumulation of water after a heavy rainfall.

Hampton – this is the home of the all Girls School in St. Elizabeth. It is thought to have being

adopted from a place in England

Hodges- is the namesake of Joseph Hodges.

Holland- an estate, and now an entire area, was named by its owners who named it after their

home in England.

Bigwood currently a village, this area was initially a property named after its first owner Joe

Williams Bigwood.

Lacovia – said to have La Caoba a Spanish word which comes from the Taino word for

Mahogany. Referred to informally as ‘Coby’, it is also thought to be from the Spanish word la-

agua-via a word affiliated with lakes.

Lancaster- Thought to be a transplant from either England or USA. It was an estate, owned with

Bogue, Elim and Mesopotamia by William Foster and his brother Joseph Barham Foster.

Littiz – adopted from Moraviaby Moravian Missionaries (1754). They initially named the

church and the estate and village subsequently nearby took its name.

Lovers Leap – the legend is that a pair of lovers leapt over 1600 feet to their death instead of

risking being split up.

Maggotty- is said to have being coined from the Spanish derivative ‘mogote’ which means

bundle or heap. The word is thought to originally mean either a boundary stone or small heap

making some division of land.

Middle Quarters- its origin is uncertain. One explanation is that a quarter session of a court was

held there. Another explanation is that it was originally Privateers Quarters; the land was given

by Henry Morgan’s Privateers to transform them into legitimate farmers.

Morningside- has been transferred from Scotland and is thought to have being named from

Scotsmen who had settled in St. Elizabeth.

Mount Carmel is said to be an adoption from Pennsylvania, USA; named by missionaries.

Mount Charles is the namesake of Charles Phipps, from the 18
th

 century.

Nain is another adoption of Labrador by Moravian Missionaries who served in the parish in

1754.

New market is named from Newmarket in England .

Parkers Bay- named in honor of Captain William Parker of the Army of Occupation (1655)who

resided in St. Elizabeth in the 16
th

 century.

Pedro Plains- this is thought to have being named after Pedro Esquiville the first Spanish

Governor. Another explanation is that it was named after Pereda one of the initial Spaniards to

settle in the parish.

Pepper Pen- now commonly known as Pepper is adopted from a nearby popular livestock/stud

farm.

Pisgah- is adopted from the bible.

Roses Valley- is partially the namesake of owner William Rose, a former estate owner.

Sangster’s Heights- was named to commemorate former Prime Minister, Donald Sangster, a

native of the parish who died in 1967.

Tombstone- located at the junction of Maggotty and Lacovia. One explanation is that it is named

from the remains of two young men who killed each other in a duel initiating from a quarrel.

Warminster- is thought to have being adopted from an urban district in England. It was said to

be owned by a William Adlamn.

Whitehall- is the namesake of owner James Whitehall from 1793- 1808.

Sources Used

Cundall, Frank. Place-names of Jamaica. Kingston: Institute of Jamaica, 1939. Print.

Higman, B W, and Brian J. Hudson. Jamaican Place Names. Kingston, Jamaica: University of

the West Indies Press, 2009. Print.

Senior, Olive. Encyclopedia of Jamaican Heritage. St. Andrew, Jamaica, W.I: Twin Guinep

Publishers, 2003. Print.

Sibley, Inez K. Dictionary of Place-Names in Jamaica. Kingston: Institute of Jamaica, 1978.

Print.

