

Appendix D7. Descriptive Inventory of Glass Beads from Ayers Town. (page 1 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p411	0-1 cm	creamware	undecorated creamware		1	spall		
2554p429	1-2 cm	creamware	undecorated creamware		1	base edge		
2554p430	2-4 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	clear glaze; pink body	1	goes with p650		small bowl or teacup
2554p453	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate
2554p453	1-2 cm	creamware	undecorated creamware		1	tall footring		bowl
2554p459	1-2 cm	creamware	undecorated creamware		1	glaze mostly missing		
2554p462	1-2 cm	pearlware	undecorated pearlware		1	flat; glaze missing on one side		plate
2554p493	1-2 cm	creamware	undecorated creamware		1	glaze mostly missing		
2554p493	1-2 cm	creamware	undecorated creamware		1	Royal pattern rim		plate
2554p507	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate?
2554p507	1-2 cm	creamware	undecorated creamware		1			
2554p507	2-4 cm	creamware	undecorated creamware		1	low footring		plate
2554p526	1-2 cm	pearlware	blue hand-painted pearlware	fine blue line on interior	1	painting on bowl interior		bowl
2554p562	0-1 cm	creamware	undecorated creamware		1			
2554p570	1-2 cm	tin-enameled earthenware	tin-enameled earthenware (indeterminate)		1	light blue glaze		ointment jar?
2554p583	1-2 cm	pearlware	"annular ware" pearlware	brown band at neck on exterior	1	barrel-shaped creamer?		creamer?
2554p583	2-4 cm	pearlware	undecorated pearlware		1	burned; plate marley		plate
2554p594	1-2 cm	pearlware	undecorated pearlware		1	pink body; glaze mostly missing		
2554p598	1-2 cm	pearlware	undecorated pearlware		1	flat; glaze mostly missing		plate
2554p612	2-4 cm	slipware	yellow-glazed slipware	chocolate brown glaze & unglaze reddish brown slip on exterior	1	glaze mostly missing on interior		
2554p638	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1			
2554p642	0-1 cm	pearlware	undecorated pearlware		1			bowl?
2554p648	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate
2554p649	1-2 cm	creamware	transfer-printed creamware	underglaze; black transfer print on exterior	1	glaze mostly missing on exterior; goes with p1707?		
2554p650	2-4 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	clear glaze; pink body	1	2 cm diameter footring; goes with p430		small bowl or teacup
2554p656	1-2 cm	pearlware	blue hand-painted pearlware	blue line on interior	1	bowl base?		bowl
2554p660	1-2 cm	creamware	undecorated creamware		1			
2554p670	2-4 cm	creamware	undecorated creamware		1	production flaw		creamer?
2554p673	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate
2554p710	0-1 cm	creamware	undecorated creamware		1	pink body; glaze mostly missing		
2554p710	0-1 cm	creamware	"annular ware" creamware	engine-cut cream band on reddish brown field on exterior	1			

Appendix D7 continued. (page 2 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p717	0-1 cm	pearlware	blue hand-painted pearlware	blue paint on interior and exterior	1			
2554p739	1-2 cm	creamware	undecorated creamware		1			creamer?
2554p743	2-4 cm	creamware	undecorated creamware		1	burned; bowl base?		bowl
2554p748	1-2 cm	creamware	undecorated creamware		1			
2554p748	1-2 cm	creamware	undecorated creamware		1	footring		
2554p754	0-1 cm	creamware	undecorated creamware		1	glaze missing on one side		
2554p758	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p758	1-2 cm	creamware	undecorated creamware		1			
2554p778	0-1 cm	creamware	undecorated creamware		1	glaze missing on one side		
2554p783	1-2 cm	pearlware	blue hand-painted pearlware	blue leaf? on exterior	1			bowl?
2554p787	1-2 cm	creamware	undecorated creamware		1			bowl?
2554p788	1-2 cm	porcelain	underglaze blue Chinese porcelain	fine blue lines on interior	1			plate or bowl?
2554p796	1-2 cm	creamware	undecorated creamware		1	glaze mostly missing on one side		
2554p796	1-2 cm	creamware	undecorated creamware		1	handle fragment		creamer?
2554p797	1-2 cm	pearlware	undecorated pearlware		1	flat; glaze missing on one side		plate
2554p806	1-2 cm	creamware	undecorated creamware		1			
2554p807	1-2 cm	pearlware	undecorated pearlware		1	flat; glaze missing on one side		plate
2554p818	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p818	1-2 cm	creamware	undecorated creamware		1	much of glaze missing		
2554p824	1-2 cm	creamware	undecorated creamware		1	burned		
2554p829	1-2 cm	creamware	undecorated creamware		1			
2554p829	1-2 cm	creamware	undecorated creamware		1			
2554p829	1-2 cm	creamware	undecorated creamware		1	tall footring		
2554p833	0-1 cm	creamware	undecorated creamware		1	glaze missing on one side		
2554p854	1-2 cm	creamware	undecorated creamware		1			
2554p855	2-4 cm	pearlware	undecorated pearlware		1	thick body		bowl
2554p864	1-2 cm	pearlware	undecorated pearlware		1	spall		
2554p864	2-4 cm	pearlware	blue hand-painted pearlware	blue leaf? on exterior	1	goes with p855?		bowl
2554p876	2-4 cm	pearlware	undecorated pearlware		1			plate?
2554p879	1-2 cm	creamware	undecorated creamware		1			
2554p879	1-2 cm	creamware	undecorated creamware		1			
2554p880	0-1 cm	pearlware	undecorated pearlware		1			
2554p906	1-2 cm	creamware	undecorated creamware		2			
2554p907	0-1 cm	pearlware	undecorated pearlware		1	glaze missing on one side		
2554p910	1-2 cm	creamware	undecorated creamware		1			

Appendix D7 continued. (page 3 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p910	1-2 cm	creamware	undecorated creamware		1	footring		
2554p921	0-1 cm	creamware	"annular ware" creamware	blue & reddish brown on exterior	1	spall		
2554p925	1-2 cm	creamware	undecorated creamware		1		p925/1	plate
2554p925	2-4 cm	creamware	undecorated creamware		1	plate rim with up-turned lip	p925/1	plate
2554p925	2-4 cm	creamware	undecorated creamware		1			
2554p929	1-2 cm	creamware	undecorated creamware		1	glaze mostly missing		
2554p929	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p930	1-2 cm	porcelain	underglaze blue Chinese porcelain	blue design on interior	1			plate or bowl?
2554p939	1-2 cm	pearlware	undecorated pearlware		1			
2554p939	1-2 cm	pearlware	blue hand-painted pearlware	blue design on exterior	1			
2554p948	1-2 cm	creamware	undecorated creamware		1	rounded rim		bowl?
2554p952	1-2 cm	creamware	undecorated creamware		1	glaze missing on interior		
2554p958	1-2 cm	creamware	"annular ware" creamware	variegated design on blue & reddish brown field on exterior	1			
2554p959	1-2 cm	pearlware	polychrome hand-painted pearlware	olive brown line on exterior?	1			
2554p963	1-2 cm	creamware	undecorated creamware		1	wide footring		
2554p963	1-2 cm	pearlware	polychrome hand-painted pearlware	blue flower, olive brown stem, & green leaves on exterior	1			bowl or cup
2554p967	1-2 cm	creamware	undecorated creamware		1	rounded rim; plate?		plate?
2554p970	1-2 cm	creamware	undecorated creamware		1	crazed glaze		
2554p971	0-1 cm	pearlware	blue hand-painted pearlware	blue leaf? on exterior	1	glaze missing on interior		
2554p971	1-2 cm	pearlware	undecorated pearlware		1	spall		
2554p971	1-2 cm	pearlware	blue hand-painted pearlware	blue specks on exterior	1			
2554p979	1-2 cm	pearlware	polychrome hand-painted pearlware	fine olive bands on interior & exterior	1			
2554p980	2-4 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	thick		jug or crock?
2554p1000	0-1 cm	creamware	undecorated creamware		1	very thin		
2554p1000	2-4 cm	creamware	undecorated creamware		1	thick body with recessed base		bowl?
2554p1005	1-2 cm	pearlware	polychrome hand-painted pearlware	olive brown stem & green leaves on exterior	1			bowl or cup
2554p1015	1-2 cm	creamware	undecorated creamware		1	very thin		
2554p1015	1-2 cm	creamware	undecorated creamware		1	handle fragment		cup or creamer
2554p1015	1-2 cm	creamware	undecorated creamware		1	handle attachment on thin body		cup or creamer

Appendix D7 continued. (page 4 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p1016	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	thick		
2554p1021	1-2 cm	pearlware	undecorated pearlware		1	base with footring; glaze mostly missing		
2554p1028	2-4 cm	pearlware	undecorated pearlware		1	base with footring		bowl
2554p1037	1-2 cm	pearlware	"annular ware" pearlware	wide brown band on exterior	1	glaze missing on interior		
2554p1052	1-2 cm	creamware	undecorated creamware		1	thin, slightly flaring lip		teacup
2554p1052	2-4 cm	creamware	undecorated creamware		1	slightly up-turned plate rim		plate
2554p1053	1-2 cm	pearlware	blue hand-painted pearlware	blue leaf? on exterior	1			
2554p1060	0-1 cm	creamware	undecorated creamware		2			
2554p1060	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p1060	1-2 cm	creamware	undecorated creamware		1	spall		
2554p1061	1-2 cm	pearlware	undecorated pearlware		1			
2554p1068	1-2 cm	pearlware	blue hand-painted pearlware	blue foliage on exterior; squiggly line on interior	1			bowl
2554p1069	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate
2554p1073	1-2 cm	creamware	undecorated creamware		2	rim spall		
2554p1073	2-4 cm	creamware	undecorated creamware		1	rim spall		
2554p1074	1-2 cm	creamware	"annular ware" creamware	variegated design on blue & reddish brown field on exterior	1	glaze missing on interior		
2554p1086	1-2 cm	creamware	undecorated creamware		1			
2554p1091	2-4 cm	creamware	undecorated creamware		1	flat		plate
2554p1092	1-2 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1			bottle?
2554p1097	0-1 cm	creamware	"annular ware" creamware	reddish brown on exterior	1			
2554p1100	1-2 cm	pearlware	blue hand-painted pearlware	blue bands and lines on exterior	1	spall		bowl?
2554p1114	0-1 cm	creamware	undecorated creamware		1			
2554p1120	1-2 cm	pearlware	undecorated pearlware		1			bowl?
2554p1126	1-2 cm	pearlware	blue hand-painted pearlware	blue curved line and dots on exterior	1			bowl?
2554p1130	2-4 cm	pearlware	undecorated pearlware		1	flat; engine-turned marks at base		plate
2554p1130	2-4 cm	creamware	"annular ware" creamware	variegated design on blue & reddish brown field on exterior	1			
2554p1134	1-2 cm	creamware	"annular ware" creamware	variegated design on blue; brown, cream, & reddish brown bands on exterior	1			
2554p1138	1-2 cm	pearlware	undecorated pearlware		1	handle spall at body attachment		teacup

Appendix D7 continued. (page 5 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p1139	2-4 cm	creamware	undecorated creamware		1	slightly up-turned plate rim; potlids		plate
2554p1143	2-4 cm	creamware	undecorated creamware		1	flat		plate
2554p1148	2-4 cm	pearlware	blue hand-painted pearlware	blue lines on exterior	1			bowl
2554p1158	1-2 cm	creamware	"annular ware" creamware	variegated design on blue on exterior	1	glaze missing on interior		
2554p1172	1-2 cm	creamware	undecorated creamware		1			
2554p1173	1-2 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1	heavily worn		
2554p1177	0-1 cm	creamware	undecorated creamware		1			
2554p1198	1-2 cm	pearlware	undecorated pearlware		1	flat; burned?		plate
2554p1205	0-1 cm	pearlware	undecorated pearlware		1	flat; glaze missing on one side		
2554p1207	0-1 cm	pearlware	undecorated pearlware		1	glaze missing on one side		
2554p1228	1-2 cm	creamware	undecorated creamware		1	flat; thick		plate
2554p1229	2-4 cm	pearlware	undecorated pearlware		1	large, ribbed pitcher handle		pitcher
2554p1233	2-4 cm	whiteware	undecorated whiteware		1	stenciled Ironstone maker's mark		
2554p1245	2-4 cm	stoneware (salt- glazed)	"annular ware" white salt- glazed stoneware	cordoned with fine brown bands on exterior	1	Westerwald krug form	p1245/1	bottle?
2554p1273	2-4 cm	earthenware (refined)	lead-glazed yellow ware		1	4 cm diameter footring; goes with p1349?		cup or bowl
2554p1282	1-2 cm	tin-enameled earthenware	blue hand-painted tin- enameled earthenware	fine blue lines on interior	1			bowl?
2554p1283	2-4 cm	stoneware (salt- glazed)	"annular ware" white salt- glazed stoneware	cordoned with fine brown bands on exterior	1	Westerwald krug form	p1245/1	bottle?
2554p1301	1-2 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1			small bottle?
2554p1317	0-1 cm	earthenware (refined)	lead-glazed yellow ware		1	footring fragment; fits with p1273		cup or bowl
2554p1349	2-4 cm	earthenware (refined)	lead-glazed yellow ware		1	4 cm diameter footring; goes with p1273?		cup or bowl
2554p1410	2-4 cm	slipware	yellow-glazed slipware	trailed slip decorated; cream on chocolate brown on exterior	1			
2554p1438	0-1 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1			
2554p1461	2-4 cm	creamware	undecorated creamware		1	8 cm diameter tall footring		plate?
2554p1480	2-4 cm	creamware	undecorated creamware		1	Royal pattern rim		plate
2554p1706	1-2 cm	creamware	undecorated creamware		2	flat		plate
2554p1706	2-4 cm	creamware	undecorated creamware		2	flat		plate
2554p1706	2-4 cm	creamware	undecorated creamware		1	low footring		plate
2554p1706	1-2 cm	creamware	undecorated creamware		1			

Appendix D7 continued. (page 6 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p1706	2-4 cm	creamware	undecorated creamware		1			
2554p1706	2-4 cm	creamware	undecorated creamware		1	uneven thickness		pitcher?
2554p1706	2-4 cm	creamware	undecorated creamware		1	domed bowl or creamer lid		bowl or creamer lid
2554p1707	0-1 cm	creamware	undecorated creamware		1			
2554p1707	1-2 cm	creamware	undecorated creamware		2			
2554p1707	2-4 cm	creamware	transfer-printed creamware	underglaze; black transfer print on exterior	1	goes with p649?		
2554p1707	0-1 cm	pearlware	polychrome hand-painted pearlware	thick & thin olive bands below lip (interior & exterior)	1	teacup or bowl; same vessel		teacup or bowl
2554p1707	1-2 cm	pearlware	polychrome hand-painted pearlware	thick & thin olive bands below lip (interior & exterior)	1	teacup or bowl; same vessel		teacup or bowl
2554p1708	2-4 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1	heavily worn; rim		bowl?
2554p1709	0-1 cm	earthenware (refined)	indeterminate earthenware (refined)		1	heavily worn; gizzard stone?		
2554p1740	0-1 cm	creamware	undecorated creamware		1	teacup rim		teacup
2554p1740	1-2 cm	creamware	undecorated creamware		1	footring fragment		
2554p1740	1-2 cm	creamware	undecorated creamware		1	teacup body; very thin		teacup
2554p1740	4-6 cm	creamware	undecorated creamware		1	flat; plate base		plate
2554p1740	1-2 cm	creamware	undecorated creamware		3	bowl or creamer lid footring		bowl or creamer lid
2554p1740	1-2 cm	creamware	undecorated creamware		1	plate marley		plate
2554p1740	2-4 cm	creamware	undecorated creamware		1	plate marley		plate
2554p1740	1-2 cm	creamware	undecorated creamware		5			
2554p1740	2-4 cm	creamware	undecorated creamware		1			
2554p1740	1-2 cm	creamware	transfer-printed creamware	underglaze; black transfer print on exterior	1			
2554p1741	1-2 cm	pearlware	polychrome hand-painted pearlware	thick & thin olive bands below lip (interior & exterior)	1	teacup or bowl; goes with p1707		teacup or bowl
2554p1741	1-2 cm	pearlware	blue hand-painted pearlware	floral? band on interior below lip	1			bowl
2554p1741	4-6 cm	pearlware	blue hand-painted pearlware	blue water & plant? design on exterior; Chinoiserie?	1			creamer?
2554p1798	1-2 cm	pearlware	undecorated pearlware		1	glaze missing on one side		
2554p1799	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	greenish brown glaze; red body	1			
2554p1799	1-2 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior; red body	1			
2554p1800	0-1 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1			
2554p1805	2-4 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1			bottle?

Appendix D7 continued. (page 7 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p1819	1-2 cm	creamware	undecorated creamware		1			
2554p1833	1-2 cm	tin-enameled earthenware	tin-enameled earthenware (indeterminate)		1	white glaze		
2554p1859	1-2 cm	creamware	undecorated creamware		1	low footring		plate
2554p1875	1-2 cm	creamware	undecorated creamware		1	plate rim with up-turned lip		plate
2554p1875	2-4 cm	creamware	undecorated creamware		1	plate marley		plate
2554p1898	2-4 cm	creamware	undecorated creamware		1	Royal pattern rim		plate
2554p1958	0-1 cm	creamware	undecorated creamware		1			
2554p2046	1-2 cm	tin-enameled earthenware	polychrome hand-painted tin-enameled earthenware	blue & green floral design on exterior	1			
2554p2145	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	clear glaze; pink body	1	footring; goes with p430 & p650		small bowl or teacup
2554p2153	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1			
2554p2210	0-1 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1			
2554p2236	0-1 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	2	rim; fitting		small bowl or teacup
2554p2236	1-2 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1			
2554p2245	1-2 cm	earthenware (refined)	tortoiseshell ware	glaze missing	1	cup or bowl rim		small bowl or teacup
2554p2245	1-2 cm	earthenware (refined)	tortoiseshell ware	glaze missing	1			
2554p2245	1-2 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1			
2554p2245	2-4 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1	bowl rim	p2245/1	bowl
2554p2252	0-1 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1			
2554p2252	2-4 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1	4 cm diameter footring	p2245/1	bowl
2554p2260	1-2 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1	teacup rim	p2260/1	teacup
2554p2260	2-4 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1		p2260/1	teacup
2554p2260	2-4 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1		p2260/1	teacup
2554p2292	0-1 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	2			
2554p2292	1-2 cm	earthenware (refined)	tortoiseshell ware	brown mottled exterior	1	teacup rim		teacup
2554p2304	2-4 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1	handle attachment		pitcher?
2554p2316	1-2 cm	creamware	undecorated creamware		1	flat; glaze missing on one side		plate
2554p2327	2-4 cm	creamware	undecorated creamware		1	flat		plate
2554p2337	2-4 cm	creamware	undecorated creamware		1	plate marley		plate
2554p2338	2-4 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1	spall		bottle?
2554p2364	1-2 cm	pearlware	"annular ware" pearlware	band of brown dots & squares below exterior lip	1			bowl?
2554p2383	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1			

Appendix D7 continued. (page 8 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p2422	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1			
2554p2509	0-1 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	glaze spall		
2554p2509	0-1 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	glaze spall	p2509/1	
2554p2509	2-4 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1		p2509/1	
2554p2510	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p2511	1-2 cm	tin-enameled earthenware	tin-enameled earthenware (indeterminate)		1	light blue glaze; glaze missing on one side		
2554p2526	0-1 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	glaze spall		
2554p2526	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	glaze mostly missing		
2554p2535	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	spall		
2554p2535	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	reddish-brown glaze; gray body	1	glaze missing on one side		
2554p2626	1-2 cm	pearlware	undecorated pearlware		1	everted rim		
2554p2658	0-1 cm	tin-enameled earthenware	tin-enameled earthenware (indeterminate)		2	light blue glaze; glaze missing on one side		
2554p2669	4-6 cm	earthenware (coarse)	unglazed earthenware (coarse)	unglazed; pink body	1	4.2 cm diameter pedestal base		
2554p2686	1-2 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior & interior; purplish-gray body	1			
2554p2697	4-6 cm	creamware	undecorated creamware		1	plate marley		plate
2554p2713	1-2 cm	creamware	"annular ware" creamware	engine-cut cream band on reddish brown field on exterior	1			
2554p2757	1-2 cm	pearlware	blue edge-decorated pearlware	blue on molded shell edge	1	rim		plate
2554p2812	1-2 cm	creamware	"annular ware" creamware	dark brown dendritic on tan background	1	burned		
2554p2824	1-2 cm	slipware	yellow-glazed slipware	trailed slip decorated; cream on chocolate brown on exterior	1		p2824/1	
2554p2847	1-2 cm	creamware	undecorated creamware		1			
2554p2864	1-2 cm	pearlware	blue hand-painted pearlware	blue paint on exterior	1			
2554p2871	0-1 cm	pearlware	undecorated pearlware		1	glaze spall		
2554p2950	2-4 cm	pearlware	undecorated pearlware		1	flat; glaze missing on one side	p2950/1	plate
2554p2950	2-4 cm	pearlware	undecorated pearlware		1	flat	p2950/1	plate
2554p2950	4-6 cm	pearlware	undecorated pearlware		1	flat	p2950/1	plate

Appendix D7 continued. (page 9 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p2950	4-6 cm	pearlware	undecorated pearlware		1	flat; low footring	p2950/1	plate
2554p2950	1-2 cm	pearlware	blue hand-painted pearlware	floral? band on interior below lip	1	teacup rim; burned		teacup
2554p2951	4-6 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1	fluted jug handle at rim attachment		jug
2554p2977	1-2 cm	creamware	undecorated creamware		1	flat		plate
2554p2999	2-4 cm	creamware	"annular ware" creamware	reddish brown exterior	1			
2554p3023	2-4 cm	pearlware	undecorated pearlware		1	flat	p2950/1	plate
2554p3023	2-4 cm	pearlware	undecorated pearlware		1	flat	p2950/1	plate
2554p3023	2-4 cm	pearlware	undecorated pearlware		1	flat	p2950/1	plate
2554p3023	1-2 cm	tin-enameled earthenware	blue hand-painted tin- enameled earthenware	light blue painted design on exterior	1			
2554p3034	2-4 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1	2.7 cm diameter footring		small bowl?
2554p3036	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	clear glaze; pink body	1	5 cm diameter thick, squared footring; goes with p3040		unusual form
2554p3040	1-2 cm	earthenware (coarse)	lead-glazed earthenware (coarse)	clear glaze; pink body	1	5 cm diameter thick, squared footring; goes with p3036		unusual form
2554p3058	4-6 cm	stoneware (red dry- bodied)	rosso antico stoneware	molded pattern on lid top	1	teapot lid; goes with p3318		teapot lid
2554p3086	0-1 cm	creamware	undecorated creamware		1			
2554p3087	1-2 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior; red body	1			
2554p3087	2-4 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior; red body	1		p3087/1	small pitcher
2554p3087	2-4 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior; red body	1	rim and handle attachment	p3087/1	small pitcher
2554p3120	4-6 cm	earthenware (refined)	Jackfield-type ware	black glaze on exterior; red body	1	handle attachment	p3087/1	small pitcher
2554p3121	1-2 cm	pearlware	blue hand-painted pearlware	blue flower petals on top of handle	1	rounded lid handle with peak		teapot lid
2554p3148	0-1 cm	creamware	undecorated creamware		1			
2554p3159	0-1 cm	pearlware	undecorated pearlware		1	spall		
2554p3168	2-4 cm	pearlware	blue hand-painted pearlware	blue flowers on exterior; blue on lip	1	fluted exterior	p3168/1	teacup
2554p3186	0-1 cm	creamware	undecorated creamware		1			
2554p3186	2-4 cm	creamware	undecorated creamware		3			
2554p3186	2-4 cm	creamware	undecorated creamware		1	bowl rim		bowl
2554p3187	1-2 cm	pearlware	blue hand-painted pearlware	blue design on exterior	1			
2554p3187	1-2 cm	pearlware	blue hand-painted pearlware	blue design on exterior	1			
2554p3194	1-2 cm	creamware	undecorated creamware		1			
2554p3201	2-4 cm	tin-enameled earthenware	tin-enameled earthenware (indeterminate)		1			
2554p3202	1-2 cm	creamware	undecorated creamware		1			

Appendix D7 continued. (page 10 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p3203	2-4 cm	pearlware	blue hand-painted pearlware	blue line trellis between blue lines on rim interior; Chinoiserie?	1			bowl
2554p3204	6-8 cm	porcelain	underglaze blue Chinese porcelain	Chinoiserie design on interior	1	8 cm diameter footring		plate?
2554p3205	10-12 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)	sparse brown glaze above shoulder	1	short, cylindrical bottle; 6.5 cm diameter, 9.5 cm tall		ink bottle
2554p3209	0-1 cm	creamware	undecorated creamware		1			
2554p3219	0-1 cm	creamware	undecorated creamware		1			
2554p3219	1-2 cm	creamware	undecorated creamware		3			
2554p3219	4-6 cm	creamware	undecorated creamware		1			
2554p3226	0-1 cm	creamware	undecorated creamware		1			
2554p3227	2-4 cm	pearlware	blue hand-painted pearlware	blue foliage on exterior	1			
2554p3238	1-2 cm	creamware	undecorated creamware		1			
2554p3244	1-2 cm	pearlware	blue hand-painted pearlware	blue flowers on exterior; blue on lip	1	fluted exterior	p3168/1	teacup
2554p3244	2-4 cm	pearlware	polychrome hand-painted pearlware	brown, green & blue floral above raised brown band	1			teapot lid
2554p3259	1-2 cm	creamware	undecorated creamware		1	8 cm diameter rim		small bowl or teacup
2554p3259	2-4 cm	creamware	undecorated creamware		1			
2554p3269	4-6 cm	pearlware	polychrome hand-painted pearlware	blue swags with orange & green suspended tassels (exterior); orange, blue & green design on interior	1	bowl rim; olive brown & green bands below lip (both sides)		bowl
2554p3284	1-2 cm	creamware	undecorated creamware		1			
2554p3284	2-4 cm	creamware	undecorated creamware		1	8 cm diameter tankard base with low, flat footring		tankard
2554p3318	4-6 cm	stoneware (red dry-bodied)	rosso antico stoneware	molded pattern on lid top	1	teapot lid; goes with p3058		teapot lid
2554p3335	2-4 cm	tin-enameled earthenware	blue hand-painted tin-enameled earthenware	blue cross-hatched lines	1	light blue glaze		
2554p3336	2-4 cm	slipware	yellow-glazed slipware	chocolate brown glaze & unglaze reddish brown slip on exterior	1	yellow glazed interior	p2824/1	
2554p3337	6-8 cm	earthenware (refined)	lead-glazed yellow ware		1	teapot lid with squat handle and double beaded band around edge		teapot lid
2554p3338	8-10 cm	earthenware (refined)	indeterminate earthenware (refined)	unglazed; buff body	1	bisque-fired bowl base with 9 cm diameter footring		bowl
2554p3367	2-4 cm	pearlware	"annular ware" pearlware	DAACS dash band 11 (brown)	1	goes with p3381		
2554p3377	0-1 cm	earthenware (refined)	green glazed cream-bodied ware	green glaze on both surfaces	1			

Appendix D7 continued. (page 11 of 11)

Catalog No.	Size	Ware	Type	Decoration	N	Comments	Mend	Vessel Type
2554p3381	2-4 cm	pearlware	"annular ware" pearlware	DAACS dash band 11 (brown); cordoned with fine green bands on exterior below lip	1	rim; goes with p3367		
2554p3381	4-6 cm	pearlware	"annular ware" pearlware	DAACS dash band 11 (brown); cordoned with fine green bands on exterior below lip	1	rim; goes with p3367		
2554p3381	2-4 cm	pearlware	undecorated pearlware		1	burned		
2554p3411	1-2 cm	earthenware (refined)	lead-glazed yellow ware		1			
2554p3440	2-4 cm	pearlware	undecorated pearlware		1	flat		plate
2554p3449	1-2 cm	pearlware	undecorated pearlware		1	flat		plate
2554p3449	2-4 cm	pearlware	undecorated pearlware		1	flat		plate
2554p3465	2-4 cm	pearlware	polychrome hand-painted pearlware	fine orange & blue bands around lid edge	1	domed teapot lid		teapot lid
2554p3472	1-2 cm	creamware	undecorated creamware		1			
2554p3487	4-6 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1	about 10.18 cm diameter		bottle
2554p3489	2-4 cm	stoneware (salt-glazed)	white salt-glazed stoneware (excluding plates)		1	about 9.69 cm diameter; tan glaze		bottle