HISTORIC ARCHAEOLOGY VOCABULARY

amber - a yellowish to brownish color (amber glass)

archaeology - the scientific study of material remains of past human life and activities; subfield of anthropology

artifact - any object made, modified or used by people

Block - prisoner quarters (on Johnson’s Island there were 13 Blocks; Block 6 was used as the prison hospital)

broach - jewelry in the form of a decorative pin worn by men and women

cartographer - a person that makes maps

ceramic - pottery of fired clay

chamber pot

 a vessel used for toilet facilities at night, and emptied during the day

chert - cryptocrystalline rock used by Native Americans for projectile points, knives, etc. aka flint

context - the relationship of artifacts to each other and to where they are found

cultural material - any type of objects used by the occupants

excavation - the systematic digging and recording of a site

feature - soil characteristics that are distinguishable from the naturally occurring soils; features typically contain collections of artifacts and/or types of materials that represent special activities

fieldwork - refers to all the work that is done to collect information about a particular archaeological site

fortification - any disposition made to enable an armed force to resist, with advantage, the attack of another armed force

fragment - a part broken off, piece

grid - a network of uniformly spaced squares that divides a site into test units; used to measure and record the location of artifacts and features

hard rubber - patented in 1851 by Nelson Goodyear, manufactured into hundreds of items, some of which the Johnson’s Island prisoners bought and used as a raw material for carving

in situ - A Latin phrase meaning "in place"

ink well - a container for ink

latrine - a receptacle for use as a toilet, on Johnson’s Island a 8’x12’x4’deep with a building over it, thought to have two rows of seats-also called a "sink"

level - an excavation layer which may correspond to a specific period of time or specific event

limestone - rock formed by organic remains (shells or coral), used extensively in building

lunette - a redan to which flanks or lateral wings have been added to enhance defense; a fortification type

minie ball - a rifle bullet with a conical head

patent - making exclusive or proprietary claims

post holes - a hole dug in the ground to support posts used in construction; holes can contain objects to support the posts, such as rocks

Rockingham vessel - a yellowware pottery with a surface treatment (glaze) that has a brown spattered appearance

sherd - broken piece of pottery, glass, etc.; fragment of vessel

sink - another name for a latrine (toilet)

site - the term archaeologists call the area containing evidence of human activity

spittoon - a receptacle for spit, typically used for tobacco chewing

stoneware - type of ceramic, thick, gray or brown, surface treatment of salt-glaze

syringe - a device used to inject or withdraw fluids

trowel - triangular, flat metal hand tool used to remove soil from an excavation unit on an archaeological site

unit - on Johnson’s Island a 2 meter by 2 meter square located within the larger excavation grid used to map the site; identified by the SW coordinate

yellowware - ceramic first manufactured in the US in the 1820s; if clear glazed it is yellow in color; East Liverpool, Ohio largest center for yellowware production in the 19th century

