

WESTERN CANADA SERVICE CENTRE

THE FORKS NATIONAL HISTORIC
SITE OF CANADA
ARCHAEOLOGICAL ARTIFACT CATALOGUE

COMPILED BY:

SANDRA JEZIK, PAUL DOWNIE AND LORI MCKINNON

CULTURAL RESOURCE SERVICES

WINNIPEG

MANUSCRIPT FOR INTERNAL USE ONLY

Introduction

This artifact catalogue has been prepared as a guide to the inventory of the Forks artifacts stored at the Western Canada Service Centre in Winnipeg. It is a list of type specimens, or artifact representations of objects that reflect the different time periods and themes of the Forks. These artifacts should also coincide with current Commemorative Integrity Statement that states:

The Forks is of national historic significance due to its strategic location on the Junction of the Red and Assiniboine Rivers that were part of a vast continental network of water routes. The site's significance derives from its continuous use over time for transportation, trade and settlement. A traditional native stopping place, the Forks was the site of Forts Rouge, Gibraltar and the 2 Forts Garry which witnessed many key events in Western Canadian history.

The objects in this catalogue are all organized by their function code, a designate that indicates a practical, *functional* category. These function codes are standardized codes for Parks Canada and are *not* limited to time period or site. The artifacts represented are also not in chronological order nor do they reflect all the cultural resources at the Forks. What these artifacts do represent are *certain* time periods, as not all time periods have associated artifacts. Where possible, provenience information and other tangible information about each object is indicated, such as a manufacturers' mark or provenience.

The photographs in this manual were taken with a digital camera and are identified by an artifact catalogue number. The majority of artifacts in the collection were gathered throughout several years of excavation at the Forks. Parks Canada was involved with the archaeology testing program in the summer months of 1984, 1987 and 1988 which tested the areas of Fort Gibraltar I, Fort Gibraltar II, the Railway period occupation and North Point. Parks Canada was also involved with the public archaeology program from 1989 to 1991. For project summaries and descriptions please refer to Downie's *Cumulative Impacts Report* (2002).

Sample of information recorded for items in this catalogue:

A) 21K16G1-2
B) **button**
C) single hole
D) bone

E) PORTION EXTANT:	COMPLETE
F) CHIN SUB-CAT:	CLOTHING FASTENER
G) OBJECT:	BUTTON
H) MATERIAL:	BONE
I) EXCAVATION YEAR:	1988
J) LOT TYPE:	RAILWAY FILL

A) This record line is the provenience designation. An example of how it is read:

21K - Site number (21 refers to the Forks, K refers to Manitoba)
16 - Operation number - or number of excavated unit.
G - Sub-operation, a division of the operation.
1 - Designated layer of excavation within the sub-operation.
2 - Artifact catalogue number.

B) This record line is the object name, sometimes followed by a qualifier (i.e. pipe, smoking)

C) This record line is a brief free-form object description, which is only 14 characters long

D) This indicates the material that the object is made of.

All the objects in this catalogue were previously analysed immediately after the termination of each field season. Unfortunately, not all information is consistent with each piece. Below is a definition of terms used

in this catalogue. Most definitions are based on the *Parks Canada Archaeology Manual, Vol. 1: Excavation Records System*:

- ◆ Operation - The operation is a subdivision of a site. In the provenience system an operation number identifies it.
- ◆ Lot Type - The operation (above) can also be divided into sub-operations and a lot is a further subdivision of a sub-operation. It is the smallest unit of the system, and consequently corresponds to the most precise level of location or contextual information from an excavation. In this situation, the lot type will usually specify a location, such as cultural fill from an excavated unit. Some of the lots that are represented in this catalogue are:
 - Cultural fill – This lot does not refer to a specific time period. The terms “cultural fill” indicate a cultural level during excavation that separates the lot layer from soil horizons that do not have cultural material. Artifacts labelled as coming from lot “cultural fill” should be assigned a more specific temporal range.
 - Experimental farm refuse – this refers to the experimental farm at The Forks established by Hudson’s Bay in 1836.
 - Railway fill – this refers to the railway period of The Forks which took place between 1888-1988. The Hudson’s Bay Company owned 20 acres of land that was sold to Northern Pacific and Manitoba Railroad in 1888. The land stayed in the possession of these two companies up until 1988 when it was transferred to the Canadian Parks Service and the Forks Renewal Corporation.
 - Fur trade fill – This will be regarded as the contact period between early explorers, fur traders and Native groups. The first visit by a European to The Forks was La Verendrye in 1737, who was invited to the area by the Assiniboine aboriginals. Trade in the area eventually led to settlement by several Metis families who were working as commercial buffalo hunters for the North West Company. The time span for this lot is from 1737-1821.
 - Exploratory trench - Although very little is written on this lot in field notes and reports, this lot designation most likely refers to 1 m by 1 m archaeological test units.
- ◆ Excavation Year - The year the unit was excavated and the item collected.
- ◆ Object – Describes the object and any marks that are found on it.
- ◆ Material – The type of material the object is constructed by.
- ◆ Manufacture – Who made the material object and where (if known)
 - Manufacturing Method – Type of manufacturing process used to create the object
 - Manufacturer’s Mark – Identifier of the manufacturer of the actual object (if identified)
- ◆ Portion Extant – indicates whether or not the object is complete (as opposed to a partial piece or fragment of the object)
- ◆ Condition – This indicates the current condition of the object (i.e. use wear)
- ◆ Comments – Any information that relates to the object, such as how the object was used and when.

The Western Canada Service Centre along with all monetary, lab and technical support initiated this project. The project funded three Archaeological Technologists to do various tasks: a) to upgrade the stored artifacts to collection standards at the Service Centre, b) to update the database information for easy accessibility, and finally, c) to select type specimens for a reference collection. Through the course of the project however, there were a few logistical problems. While reviewing all catalogued material in the database, it was found that a small portion had truncated and this had a spill over effect on catalogued items; numbers did not match the artifact it represented. Therefore, additional time was spent on database clean up rather than research on particular items in the collection. However, this catalogue represents a starting point for the reference collection and the template created here can be updated with ease as new information is processed.

PA-1149E

Alcohol

21K3D12-1

flask, liquor

incomplete; clear
glass

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations

EXCAVATION YEAR: 1984

LOT TYPE: cultural fill

COMMENTS: This bottle is made of clear glass and is
flat and oval in cross section and is
manufactured by a cup bottom mould.
The marks on this bottle indicate the
number "23" embossed on the base. The
finish was applied and tooled after the
body of the bottle had been made. The
bottle is most likely a liquor flask (Ebell
and Priess 1986:45).

PA-1129E

21K37G4-1

key, spigot

brass

PORTION EXTANT: complete

CHIN SUB-CAT: ALCOHOL STORAGE

OBJECT: key, spigot

MANUFACTURE METHOD: cast

MATERIAL: yellow

EXCAVATION YEAR: 1988

LOT TYPE: fur trade fill

PA-1148E

21K3D10-1
spigot
brass

PORTION EXTANT: complete
CHIN SUB-CAT: ALCOHOL STORAGE
OBJECT: spigot
MANUFACTURE MARK: Made by W. Rudder
MATERIAL: yellow
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: cultural fill
COMMENTS: The location of the piece indicates that it is likely to be a fur-trade era piece, ca. 19th to early 20th century. The absence of key control facilities may be an intentional alteration to facilitate use. Use is not limited to bottling (Ebell and Priess 1986:9450).

PA-1171E

Ammunition
21K52D1-1
cartridge case
copper

MATERIAL: composite
ITEM: cartridge fired
PORTION: incomplete
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1173E

21K52G95-1
cartridge case
.410 gauge shotgun
brass

MATERIAL: metal
ITEM: cartridge
PORTION: incomplete
CARTRIDGE STYLE: .410 gauge centre-fire
CONDITION: broken
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: undefined context

PA-1152E

21K3E3-3
shot
11mm
lead (cast)

MATERIAL: not identified
ITEM: shot
PORTION: complete
CONDITION: misshapen
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: excavation volume
COMMENTS: When this object was cast there was overflow from the casting machine causing a "tail" to form on this piece of shot.

PA-1109E

21K20J2-1
shot
count= 1270 (4cm)
lead

ITEM: bullet plug
EXCAVATION YEAR: 1988
LOT TYPE: undefined context

PA-1357E

Beads

21K16G12-3

bead
shell

PORTION EXTANT: complete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: bead
MANUFACTURE METHOD: ground
MATERIAL: shell
LENGTH (MM): 38
EXCAVATION YEAR: 1988
LOT TYPE: natural level

PA-1214E

21K58H3-1

bead
opaque/white/drawn
glass

PORTION EXTANT: complete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: bead
MANUFACTURE METHOD: tube (drawn)
MATERIAL: glass
COLOUR: White
OPERATION: east-west grid

PA-1159E

21K3M8-2

bead, trade
multi-coloured
glass

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: excavation volume
COMMENTS: This bead was probably manufactured in Venice. Kidd and Kidd (1970) gave this bead the taxonomic designation WI1b. Two identical specimens of this bead were found in Fort Riviere Tremblante, a North West Company post ca. 1781-98 (K. Karklins quoted in Ebell and Priess 1986:66).

PA-1180E

21K54R9-3

bead, wirewound
Venetian; blue/gold
glass

PORTION EXTANT: complete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: bead
MANUFACTURE METHOD: wire wound
MATERIAL: glass
COLOUR: unidentified colour
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1356E

21K17G8-1

bead, wumpum
quahog
shell (quahog)

PORTION EXTANT: complete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: bead
MATERIAL: glass
GLASS MANUFACTURE: Ill -new find
COLOUR: Mauve
LENGTH (MM): 6
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill
COMMENTS: From east coast.

PA-1102E

Clothing Fasteners

21K18D3-2

buckle, shoe
ferrous

PORTION EXTANT: complete
CHIN SUB-CAT: FOOTWEAR
OBJECT: buckle
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1229E

21K16G1-2

button
single hole
bone

PORTION EXTANT: complete
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: bone
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

21K16G4-1

button
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill
COMMENTS: Button marked WARRANTED EXTRA QUALITY on back. Cleaning revealed a ferrous metal core, and shank.

PA-1172E

21K52F1-1

button
two-hole
metal

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: yellow
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1205E

21K58C5-4

button
incomplete
ferrous

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1209E

21K58D3-4
button
Bakelite
plastic

PORTION EXTANT: complete
CONDITION: material adhering
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: plastic
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1201E

21K58B9-6
button, painted
glass

PORTION EXTANT: complete
CONDITION: use wear
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MANUFACTURE METHOD: machine-made
MATERIAL: glass
COLOUR: polychrome
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1182E

21K54U2-2
button, shell
shell

PORTION EXTANT: complete
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: button
MATERIAL: shell
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: experimental farm refuse

PA-1218E

21K63F3-3
button, filler
complete
clay with ash

PORTION EXTANT: not identified
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: unidentified
MATERIAL: rock/mineral

PA-1198E

21K57G7-1
fastener
footwear
ferrous

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: hook
MATERIAL: metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1130E

Commerce/Retailing

21K38D14-1

coin
George III
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: CURRENCY
OBJECT: coin
PRODUCER: George III
MARK TYPE: stamped
ORIGIN: England
DATES: 1770s-1860s
NOTES: This 1770s half penny or farthing was legal tender in Canada until the 1860s.
MATERIAL: yellow
SOUTH PROVENIENCE: 1770
WEST PROVENIENCE: 1860
PERIOD: Fur trade
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill
COMMENTS: Some writing on head side to the right of forehead appears to be a Roman numeral 3 followed by an "R".

PA-1352E

21K54D6-2

money cowrie
monetarin moneta
shell

PORTION EXTANT: complete
CHIN SUB-CAT: FAUNA
MATERIAL: shell, fauna
CLASS: Pelecypoda
ORDER: Cypraeidae
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill
COMMENTS: Shell (*monetarin moneta*), Indo Pacific Region

PA-1092E

21K17E7-1

purse, change
incomplete trim
yellow metal

PORTION EXTANT: not identified
CHIN SUB-CAT: PERSONAL TOOL
OBJECT: purse
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: railway fill
COMMENTS: The artifact would appear to be part of the frame or reinforcement edge for a small change purse.

PA-1112E

21K25D1-1

trade silver
white metal

PORTION EXTANT: incomplete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: brooch
MATERIAL: white
PERIOD: Fur trade
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1170E

Construction Nails

21K51C1-1

nail

square, coated

grey metal

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: machine cut
MATERIAL: ferrous metal
HEAD FORM: rect/square- common
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1175E

21K53K1-2

nail

T-head

ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: wrought
MATERIAL: ferrous metal
HEAD FORM: flat T-head
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1176E

21K54D1-1
nail
L-head
ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: machine cut
MATERIAL: ferrous metal
HEAD FORM: flat L-head
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1178E

21K54G1-1
nail
doghead
ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: wrought
MATERIAL: ferrous metal
HEAD FORM: doghead - large
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1179E

21K54J1-1
nail
square, clasp head
ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: wrought
MATERIAL: ferrous metal
HEAD FORM: clasp head - normal
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1184E

21K55U3-1

nail
wrought clasp
ferrous

PORTION EXTANT: incomplete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: wrought
MATERIAL: ferrous metal
HEAD FORM: clasp head - normal
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: experimental farm refuse

PA-1211E

21K58G13-1

nail
wrought, rosehead
ferrous

PORTION EXTANT: incomplete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: wrought
MATERIAL: ferrous metal
HEAD FORM: rosehead - large
SHANK FORM: square/rect shank
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature

PA-1190E

21K56T4-1

nail, drawn
triangular
ferrous

PORTION EXTANT: incomplete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: machine made
SHANK FORM: triangular shank
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: experimental farm refuse

PA-1120E

21K32G1-2

spike, railway
conserved, complete
ferrous

PORTION EXTANT: complete
CHIN SUB-CAT: FASTENERS
OBJECT: nail
MANUFACTURE METHOD: other
MATERIAL: ferrous metal
HEAD FORM: railway spike head
LENGTH (MM): 159
PERIOD: Railway
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1355E

Fauna

21K58B6-3

vertebrae, fish
fauna

PORTION EXTANT: incomplete
CONDITION: other
CHIN SUB-CAT: FAUNA
OBJECT: bone
OBJECT VARIETY: vertebra
MATERIAL: bone
CLASS: Fish
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: experimental farm refuse

PA-1113E

Fishing

21K25G2-1

fishhook
made from pin
white metal

MATERIAL: white metal
MANUFACTURE: machine made
PORTION: complete
CONDITION: altered
CONDITION: misshapen
EXCAVATION YEAR: 1988
LOT TYPE: cultural level
COMMENTS: Fish hook from a straight pin

21K4B12-2

needle, netting
bone

MATERIAL: bone
 MANUFACTURE: ground
 MANUFACTURE: other
 PORTION: incomplete
 USE WEAR: edge, end, surface
 CONDITION: fragmented
 CONDITION: weathered
 OPERATION: Fort Gibraltar I, fur trading post
 COMMENTS: This is a handmade needle made of bone. It tapers to a point and is broken across the eye. It is made from a thin walled mammal or bird bone.

PA-1167E

21K38E14-1

needle, netting
snowshoe
bone

PORTION EXTANT: complete
 CHIN SUB-CAT: FISHING
 OBJECT: awl
 MATERIAL: bone
 NATURE OF TOOL: polished
 EXCAVATION YEAR: 1988
 LOT TYPE: fur trade fill

PA-1354E

Food Preparation

21K10C1-27

bottle
neck/shoulder
stoneware

PORTION EXTANT: neck/shoulder/body
 CHIN SUB-CAT: UNIDENTIFIED CONTAINER
 OBJECT: bottle
 OBJECT VARIETY: not identified
 WARE TYPE: stoneware
 DECORATIVE METHOD: slipped exterior
 DECORATIVE METHOD: glazed exterior
 OPERATION: riverbank, construction mitigation
 SUB-OPERATION: promenade to amphitheatre
 EXCAVATION YEAR: 1988

PA-1235E

PA-1169E

21K50A99-3

cleaver
incomplete
ferrous

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: UTENSIL
OBJECT: cleaver
MATERIAL: ferrous
PERIOD: Post-fur trade
OPERATION: railroad fill
EXCAVATION YEAR: 1989
LOT TYPE: railway fill

PA-1091E

21K17E1-3

container
body; Derbyshire
stoneware

WARE TYPE: Derbyshire
PORTION: neck/shoulder/body
DECORATION: glazed exterior
CONDITION: broken
EXCAVATION YEAR: 1988
LOT TYPE: undefined context

PA-1118E

21K30G4-5

container
body; Fulham-Lambeth
stoneware

WARE TYPE: Fulham/Lambeth
PORTION: neck/shoulder/body
DECORATION: glazed exterior
CONDITION: broken
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1116E

21K27J1-1

jar
rim; Fulham/Lambeth
stoneware

PORTION EXTANT: rim
CHIN SUB-CAT: UNIDENTIFIED CONTAINER
OBJECT: jar
OBJECT VARIETY: not identified
WARE TYPE: Fulham/Lambeth
DECORATIVE METHOD: glazed in/exterior
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1099E

21K17G4-2

jar, condiment
rim and body
creamware

PORTION EXTANT: rim
CHIN SUB-CAT: FOOD STORAGE
OBJECT: jar
OBJECT VARIETY: condiments/spices
WARE TYPE: creamware
DECORATIVE METHOD: plain
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1220E

21K64E5-2

knife
blade
ferrous

EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature

PA-1139E

21K3A2-1

knife, butcher
conserved w/rivets
ferrous

MATERIAL: ferrous metal
MANUFACTURE: machine cut
PORTION: incomplete
CONDITION: corroded/oxidized
CONDITION: material adhering
CONDITION: other
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984

PA-1349E

21K3G11-2

pot
rim sherd, Blackduck
local clay

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations

EXCAVATION YEAR: 1984

LOT TYPE: excavation volume

COMMENTS: This piece of pottery was found in the
Fort Gibraltar II area (pre-Contact
operation). The piece shows internal
horizontal brushing and there are thumb
prints on the punctate bases inside the
neck. Radiocarbon dates obtained from
charcoal associated with the vessel are
AD 510 and AD 725. The large sigma
value for these dates make them
somewhat suspect (Ebell and Priess
1986:41).

PA-1232E

Food Serving

21K10C1-19

bowl, soup
Duraline
white earthenware

PORTION EXTANT: complete

CHIN SUB-CAT: DINNERWARE

OBJECT: bowl

MANUFACTURER: Grindley Hotelware Co. Ltd.

MARK TYPE: transfer printed

ORIGIN: England

DATES: post-1946

WARE TYPE: fine earthenware

DECORATIVE METHOD: coloured glaze(s)

OPERATION: riverbank, construction mitigation

SUB-OPERATION: promenade to amphitheatre

EXCAVATION YEAR: 1988

COMMENTS: Transfer-printed base mark is
"DURALINE"/SUPER/VITRIFIED/GRINDL
EY/HOTELWARE CO./ENGLAND/CN
67/...

PA-1137E

21K3A1-4

cup
lithographed/gilded
bone china

PORTION EXTANT: rim
CHIN SUB-CAT: DINNERWARE
OBJECT: cup/mug
PRODUCER MARK: Lithograph & Gilded
WARE TYPE: bone china
DECORATIVE METHOD: lithographed
DECORATIVE METHOD: gilded
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
exploratory trench
SUB-OPERATION:
EXCAVATION YEAR: 1984

PA-1110E

21K21D4-1

cup
lithographed/gilded
bone china

PORTION EXTANT: neck/shoulder/body
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
PRODUCER MARK: Lithograph & Gilded
WARE TYPE: bone china
DECORATIVE METHOD: lithographed
EXCAVATION YEAR: 1988
LOT TYPE: artifact/artifact cluster

PA-1163E

21K40F3-2

cup
unidentified fibre-like
white earthenware

PORTION EXTANT: rim
CHIN SUB-CAT: DINNERWARE
OBJECT: cup/mug
PATTERN: fibre-like
DATES: 1800-1850?
NOTES: Pattern not found in surviving Minton pattern books for first half of the 19th century, but found on a child's tea set attributed to Minton. Coysh and Henrywood illustrate a similar pattern on miniature ware which bears the impressed makers mark of Harding, dating ca. 1862-72 .
WARE TYPE: white earthenware
DECORATIVE METHOD: underglaze painted
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: railway fill
COMMENTS: Printed with green sheet pattern on both exterior and interior. Overglaze red 'dots'. Pattern illustrated in Moulder, E. (1989).

PA-1188E

21K56H4-1

cup
handle
metal

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: unidentified
MATERIAL: metal
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1215E

21K5A1-1

cup, tea

mk: Canadian Northern
hotelware

PORTION EXTANT: incomplete
CHIN SUB-CAT: DINNERWARE
OBJECT: cup/mug
PATTERN: Canadian Northern logo
DATES: ca. 1899-1922
NOTES: Date reflects years of operation of
Canadian Northern.
WARE TYPE: white earthenware
DECORATIVE METHOD: underglaze painted
OPERATION: The Forks Hearth Site, trenches north of
Fort Gibraltar II
SUB-OPERATION: backhoe test trench
EXCAVATION YEAR: 1984
LOT TYPE: undefined context

PA-1090E

21K17E1-2

flatware

rim
bone china

PORTION EXTANT: rim
CHIN SUB-CAT: DINNERWARE
OBJECT: flatware
WARE TYPE: bone china
DECORATIVE METHOD: overglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: undefined context

PA-1094E

21K17F1-3

flatware

rim; Copeland(violet)
white earthenware

PORTION EXTANT: rim
CHIN SUB-CAT: DINNERWARE
OBJECT: plate
PATTERN: Violet
MANUFACTURER: Copeland?
ORIGIN: England
DATES: pre-1867-1900s
WARE TYPE: white earthenware
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: railway fill
COMMENTS: Violet pattern.

PA-1134E

21K38F10-1

flatware

base; unidentified spring

pearlware

PORTION EXTANT: foot
CHIN SUB-CAT: DINNERWARE
OBJECT: flatware
PATTERN: sprig-like
DATES: ca. 1780-1830
ware type: pearlware
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1144E

21K3A7-6

fork, table

incised bone handle

bone; ferrous

MATERIAL: metal, bone
MANUFACTURE: machine cut
PORTION: complete
CONDITION: corroded/oxidized
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984
COMMENTS: Handle scales are plain.

PA-1068E

21K3A2-2

holloware
base
pearlware

PORTION EXTANT: base
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
PRODUCER MARK: "Elephant boy"
WARE TYPE: pearlware
DECORATIVE METHOD: underglaze painted
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984
COMMENTS: Interior edge of the bottom of the plate is fluted in low relief. Glazed surface shows an "orange peel" texture. The bottom is scratched from use. Transfer print has an "elephant" motif. This pieces is an example of a Chinoise pattern. It is blue underglaze transfer print (Ebell and Priess 1986).

PA-1146E

21K3C1-1

holloware
base
pearlware

PORTION EXTANT: neck/shoulder/body
CHIN SUB-CAT: DINNERWARE
OBJECT: bowl
PATTERN: Siberian Scene
MANUFACTURER: Davenport
ORIGIN: England
DATES: ca. 1800-1820
WARE TYPE: pearlware
DECORATIVE METHOD: underglaze painted
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: cultural fill
COMMENTS: Decorative method: Blue underglaze transfer print (Ebell and Priess 1986). Pattern/Date: Arctic Scenes (Coyish and Henrywood 1982:125).

PA-1226E

21K9C1-3

holloware

base; hotelware
vitrified white earthenware

PORTION EXTANT: base
CHIN SUB-CAT: DINNERWARE
OBJECT: unidentified
MANUFACTURER: John Maddock & Sons Ltd.
MARK TYPE: transfer printed
ORIGIN: England
DATES: 1896-
WARE TYPE: fine earthenware
DECORATIVE METHOD: underglaze painted
OPERATION: North Point, construction mitigation
SUB-OPERATION: disturbed surface

PA-1234E

21K10C1-23

holloware

rim; hotelware
vitrified white earthenware

PORTION EXTANT: rim
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
WARE TYPE: fine earthenware
DECORATIVE METHOD: underglaze painted
OPERATION: riverbank, construction mitigation
SUB-OPERATION: promenade to amphitheatre
EXCAVATION YEAR: 1988
COMMENTS: It has a hotel ware type pattern.

PA-1095E

21K17F1-7

holloware

rim; sponged & paint
pearlware

PORTION EXTANT: neck/shoulder/body
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
WARE TYPE: pearlware
DECORATIVE METHOD: sponged
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1121E

21K35E1-1

holloware
body; Wellington
white earthenware

PORTION EXTANT: neck/shoulder/body
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
PATTERN: Wellington-like
WARE TYPE: white earthenware
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1119E

21K30H7-1

kettle
scrap; maybe a pot?
yellow metal

PORTION EXTANT: incomplete
CONDITION: re-use
CHIN SUB-CAT: METAL WORKING
OBJECT: metal, fragment
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

COMMENTS: The metal scrap appears to have come from an expended kettle or pot. It appears to have been cut with shears and probably represents small-scale metal working (e.g., the manufacturing of spangles and tinklers).

PA-1143E

21K3A7-5

knife
handle; incised
bone; ferrous

MATERIAL: bone
MATERIAL: metal
PORTION: incomplete
CONDITION: broken
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984

COMMENTS: Handle is incised with a spiral design (Ebell and Priess 1986).

PA-1101E

21K18D1-1

plate
willow
white earthenware

PORTION EXTANT: neck/shoulder/body
CHIN SUB-CAT: DINNERWARE
OBJECT: plate
PATTERN: Willow
DATES: ca. 1780s-
ware type: white earthenware
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1183E

21K54X3-1

plate, base
w/lion mark? Meakin?
white ironstone

OPERATION: east-west grid

PA-1253E

Food Storage

21K3A1-10

bottle, milk
glass, clear

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984
COMMENTS: Embossed label reads WORKERS' AND FARMERS' CO-OPERATIVE ASSOCIATION LIMITED. Established in 1925 (Ebell and Priess 1986:46).

PA-1252E

21K10C1-7
bottle, soda
complete
glass

PORTION EXTANT: complete
CHIN SUB-CAT: SWEET STORAGE
OBJECT: bottle
OBJECT VARIETY: soft drink/mineral w
MANUFACTURE METHOD: cup bottom mould
MATERIAL: glass
COLOUR: green/yellow
OPERATION: riverbank, construction mitigation
SUB-OPERATION: promenade to amphitheatre
EXCAVATION YEAR: 1988
COMMENTS: Complete torpedo bottle.

PA-1131E

21K38E1-2
holloware
pearlware

PORTION EXTANT: base
CHIN SUB-CAT: DINNERWARE
OBJECT: holloware
PRODUCER MARK: Unidentified Hearts & Floral
WARE TYPE: white earthenware
DECORATIVE METHOD: underglaze painted
EXCAVATION YEAR: 1988
LOT TYPE: undefined context

PA-1254E

Grooming

21K3A7-4
comb
fine toothed
bone

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984
COMMENTS: This bone comb was found in the Fort
Gibraltar II area, historic refuse pit no. 1
(fill).

PA-1196E

Hardware

21K57C7-1

doorknob
white glass
glass

PORTION EXTANT: complete
CHIN SUB-CAT: HARDWARE
OBJECT: door knob
MATERIAL: glass
COLOUR: opaque white
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1128E

21K37D16-6

drawer pull part
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: FURNITURE
OBJECT: drawer pull
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1164E

21K40G3-1

electrical part
connector
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: electrical item
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1093E

21K17F1-1

handle, drawer

complete

nickle; yellow/white

PORTION EXTANT: complete
CHIN SUB-CAT: FURNITURE
OBJECT: drawer pull
MATERIAL: composite metal
EXCAVATION YEAR: 1988
LOT TYPE: railway fill
COMMENTS: Plating is most likely nickle.

PA-1204E

21K58C5-1

latch bar

door

ferrous

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
OBJECT: latch
MATERIAL: ferrous
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1206E

Hardware Fasteners

21K58D1-1

nut

square

ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nut, fastener
MANUFACTURE METHOD: machine made
MATERIAL: ferrous
HEAD FORM: square/rectangular
HEAD FORM: chamfered
SHANK FORM: threaded
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: cultural level

PA-1219E

21K64E2-3

nut
hexagonal
ferrous

PORTION EXTANT: complete
CONDITION: burnt/oxidized
CHIN SUB-CAT: FASTENERS
OBJECT: nut, fastener
MANUFACTURE METHOD: machine made
MATERIAL: ferrous
HEAD FORM: hexagonal
HEAD FORM: perforated
SHANK FORM: threaded
EXCAVATION YEAR: 1990
LOT TYPE: experimental farm refuse

PA-1223E

Hunting Tools

21K66B11-1

gun, trigger guard
mk "R" with crown
copper alloy

MANUFACTURE: not identified

PA-1089E

21K17E1-1

gunflint
chalcedony

PORTION EXTANT: complete
CHIN SUB-CAT: HUNTING
OBJECT: flint
MATERIAL: other
EXCAVATION YEAR: 1988
LOT TYPE: undefined context

PA-1177E

21K54D6-1

gunflint
chalcedony

MATERIAL: other
MANUFACTURE: other
ITEM: flint
PORTION: complete
CONDITION: use-wear
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1150E

21K3E3-1

plate, lock
with flash pan
ferrous

MATERIAL: ferrous metal
MANUFACTURE: not identified
ITEM: lock plate
PORTION: incomplete
CONDITION: mis-shaped
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: excavation volume
COMMENTS: Corrosion on this pieces was so
extensive that it is not possible to
determine a more specific model of
flintlock.

PA-1158E

21K3M8-1

point, projectile
ferrous

MATERIAL: ferrous metal
MANUFACTURE: wrought
PORTION: complete
CONDITION: cut/snapped
OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: excavation volume

PA-1168E

21K4S3-1

point, projectile
ferrous

MATERIAL: ferrous metal
MANUFACTURE: wrought
PORTION: complete
OPERATION: Fort Gibraltar I, fur trading post

PA-1351E

21K26H2-1

point, projectile
cathead chert

PORTION EXTANT: complete
CHIN SUB-CAT: HUNTING
OBJECT: projectile point
MANUFACTURE METHOD: flaked
MATERIAL: Selkirk chert
MAX SIZE (MM): 26
EXCAVATION YEAR: 1988
LOT TYPE: cultural level
COMMENTS: Triangular point associated with fur trade component.

PA-1361E

21K27K1-1

point, projectile
copper

PORTION EXTANT: complete
CHIN SUB-CAT: HUNTING
OBJECT: projectile point
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: cultural level
COMMENTS: Possibly manufactured from kettle scrap.

PA-1162E

21K40F3-1

point, projectile
ferrous

PORTION EXTANT: incomplete
CHIN SUB-CAT: HUNTING
OBJECT: projectile point
MATERIAL: ferrous
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1140E

21K3A7-1
ramrod, guide
 mk: "VII"
 yellow metal

MATERIAL: ferrous metal
 MANUFACTURE: not identified
 ITEM: ram rod
 PORTION: complete
 CONDITION: other
 OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
 SUB-OPERATION: exploratory trench
 EXCAVATION YEAR: 1984
 COMMENTS: As discussed by Darling (1970), the long forward ramrod guide with trumpet mouth was introduced to accommodate a steel ramrod and became standard on British military muskets during the 1750's. This type of forward guide continued in use through a number of patterns of musket into the early 19th century. The presence of an item of furniture from a military musket is noteworthy in a fur-trade context (Ebell and Preiss 1986).

PA-1353E

21K30G14-1
spear
 point, barbed
 bone

PORTION EXTANT: complete
 CHIN SUB-CAT: FISHING
 OBJECT: fish spear
 MANUFACTURE METHOD: polished
 MATERIAL: bone
 EXCAVATION YEAR: 1988
 LOT TYPE: railway fill

PA-1236E

Illumination & Power

21K16F1-1

chimney, lamp
rim part
glass

PORTION EXTANT: rim
CHIN SUB-CAT: PORTABLE ILLUMINATION
OBJECT: lamp chimney
MANUFACTURE METHOD: not identified
MATERIAL: glass
COLOUR: manganese
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

21K4A1-1

insulator
mk. "1974"
ceramic

OPERATION: Fort Gibraltar I, fur trading post
SUB-OPERATION: fill removed by backhoe

PA-1249E

21K3A1-8

lamp
body fragment
glass

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984
COMMENTS: This piece of clear, moulded, blown glass is a lamp body fragment. It has an embossed stylized "CNX" and "Made in the USA". The extant rim is ground and the shape is spherical. This may have been a signal light or lantern globe (Ebell and Priess 1986:50).

PA-1138E

PA-1203E

21K58C4-1
lamp
deflector
brass

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: LIGHTING
OBJECT: wick holder
MATERIAL: metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1207E

21K58D2-1
lamp
collar; wick lamp
brass

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: ring
MATERIAL: copper
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1181E

Information & Communication

21K54S1-2
pencil
graphite
wood/graphite

PORTION EXTANT: incomplete
CONDITION: use wear
CHIN SUB-CAT: WRITTEN COMMUNICATION
OBJECT: pencil
MATERIAL: other
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway fill

PA-1195E

Items Not Classified

21K57C4-2

unknown

decorative item

pewter

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: unidentified
MATERIAL: composite metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1106E

Land Transport

21K19E1-9

spring, spiral

railway

ferrous

PORTION EXTANT: complete
CHIN SUB-CAT: VEHICLE TRANSPORT
OBJECT: spring
MATERIAL: ferrous
PERIOD: Railway
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1122E

Leather & Bark Working

21K35F11-1

biface

Knife River Flint

lithic

PORTION EXTANT: complete
CHIN SUB-CAT: UTENSIL
OBJECT: biface, fine
MANUFACTURE METHOD: flaked
MATERIAL: Knife River flint
MAX SIZE (MM): 26
: 4x sub-unit
EXCAVATION YEAR: 1988
LOT TYPE: natural level

PA-1123E

21K35G25-1

endscraper
Knife River Flint
lithic

PORTION EXTANT: complete
CHIN SUB-CAT: UTENSIL
OBJECT: scraper
MANUFACTURE METHOD: flaked
MATERIAL: Knife River flint
USE WEAR: observable use wear
: 2x sub-unit
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1133E

21K38E7-8

scraper, hide
used for softening?
gneiss

PORTION EXTANT: complete
CHIN SUB-CAT: UTENSIL
OBJECT: hammer
MATERIAL: schist/gneiss
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1154E

21K3H19-1

uniface
cortex present
chalcedony

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: excavation volume

PA-1127E

Machinery

21K36F11-1

unidentified

mechanical part?

ferrous

PORTION EXTANT: incomplete
CHIN SUB-CAT: NOT IDENTIFIED
OBJECT: unidentified
MATERIAL: ferrous
EXCAVATION YEAR: 1988
LOT TYPE: cultural level
COMMENTS: Composition of artifact is most likely cast iron, may have been in fire.

PA-1145E

Metalworking

21K3A7-7

awl

wrought staple/haft?

ferrous

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: exploratory trench
EXCAVATION YEAR: 1984

PA-1191E

21K57A1-1

file

ferrous

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: HARDWARE
OBJECT: file
MATERIAL: ferrous
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1193E

Packing & Storing

21K57C4-1

padlock
mk "US"
metallic

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: HARDWARE
OBJECT: lock part
MATERIAL: metal
PERIOD: Railway
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1108E

Pastimes

21K20G13-1

piece, game
bone

PORTION EXTANT: complete
CHIN SUB-CAT: GAMES
OBJECT: game/gaming piece
MANUFACTURE METHOD: polished
MATERIAL: bone
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1199E

21K57Q4-1

piece, game
or pipe fragment
green/grey soapstone

CHIN SUB-CAT: FAUNA
MATERIAL: bone
SAMPLING UNIT: 12x sub-unit
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

21K3A7-3
whistle
ivory

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
 SUB-OPERATION: exploratory trench
 EXCAVATION YEAR: 1984
 COMMENTS: This artifact has been turned on a lathe. The end opposite the embouchure is treaded. The threads are not evenly cut and show a somewhat less skilful manufacture than the rest of the artifact. Presence and appearance of threading suggests attachment of another component to the object (Ebell and Pries 1986:86).

PA-1142E

Personal Adornment

21K4B12-1
hairpipe
bone

OPERATION: Fort Gibraltar I, fur trading post
 COMMENTS: This artifact has a hole drilled in each end and a hole in the side near each end at 90 degrees to each other, that intersect the end holes. Function is unknown. The holes may have been used to sew the item to a garment as an ornament but since the holes in the side are not on the same line, this does not appear to be a strong possibility.

PA-1358E

21K17G4-1
jewellery
unidentified
yellow metal

PORTION EXTANT: incomplete
 CHIN SUB-CAT: JEWELLERY ADORNMENT
 OBJECT: swivel
 MATERIAL: yellow
 EXCAVATION YEAR: 1988
 LOT TYPE: fur trade fill

PA-1098E

PA-1359E

21K24F4-1

pendant

pos. black bear claw
bone

PORTION EXTANT: fragment
CHIN SUB-CAT: Jewellery ADORNMENT
OBJECT: ornament
MANUFACTURE METHOD: drilled
MATERIAL: bone
USE WEAR: edged
EXCAVATION YEAR: 1988
LOT TYPE: railway feature

PA-1362E

21K57Q4-3

pendant

turtle effigy?
grey metal

PORTION EXTANT: not identified
CHIN SUB-CAT: NOT IDENTIFIED
MATERIAL: composite metal
OPERATION: east-west grid

PA-1187E

21K56G12-1

ring, finger

Jesuit mk. "FI"
brass

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: ring
MATERIAL: composite metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature

21K3M7-2

ring, finger
silver

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations

EXCAVATION YEAR: 1984

LOT TYPE: excavation volume

PA-1157E

21K57E5-1

ring, finger
Jesuit mk. "M"
brass

PA-1197E

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: Jewellery ADORNMENT
OBJECT: ring
MATERIAL: composite metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: natural level
COMMENTS:

A total of five Jesuit rings were found during the public archaeology program at the Forks. Most of the rings that were found in this collection date to the mid 17th and 18th century and are associated with North American sites of French occupation, origin or influence. As unique as these finds are, little is known regarding the importance of these rings. Historic documents indicate pupils in 17th century missions were rewarded with brass rings if they were able to correctly repeat Bible lessons. Ironically, very few rings have been found in associated with religious structures or features (Thompson 1991:7). What is known about these rings is that by 1760, the manufacture and distribution of these rings stopped (Cleland 1972:202). Some evidence from historic sites indicates that these rings by the 18th century had become trade items, primarily (Thompson 1991:7)

PA-1212E

21K58G13-2

ring, finger

Jesuit mk. "D"

brass

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: Jewellery ADORNMENT
OBJECT: ring
MATERIAL: composite metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature
COMMENTS:

The rings found in this catalogue are typical Jesuit rings of later design. All rings are made of brass with their faces ranging from 14 mm to 10 mm wide and 10 mm to 8 mm in height. Some faces are octagonal while one is heart-shaped. The French, who had occupied Fort Rough from 1738-1739 may have introduced the rings to the Forks sometime before the construction of Fort Gibraltar I (Thompson 1991:7-8).

PA-1213E

21K58G13-3

ring, finger

Jesuit mk. "N"

brass

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: Jewellery ADORNMENT
OBJECT: ring
MATERIAL: composite metal
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature

PA-1360E

21K30F9-1

spangle
"trade silver"
copper

PORTION EXTANT: incomplete
CHIN SUB-CAT: Jewellery ADORNMENT
OBJECT: spangle
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: railway fill
COMMENTS: Composition is copper which has most likely been rolled out and stamped indicated by sheering mark on edges. Folding on top edges indicated that these were the first of roll to be processed.

PA-1161E

21K3Y1-1

tinkler
copper

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
SUB-OPERATION: unknown provenience

PA-1115E

21K27E2-1

tinkler
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: JEWELLERY ADORNMENT
OBJECT: tinkler
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1251E

Personal Medical

21K100A1-1

bottle, medicine

"Dr. Agnew's...heart"

glass

PORTION EXTANT: incomplete
CHIN SUB-CAT: PHARMACEUTICAL MEDICINE
OBJECT: bottle
OBJECT VARIETY: medicine
MATERIAL: glass
COLOUR: colourless
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1111E

21K23G1-1

vial

lead glass

PORTION EXTANT: finish
CHIN SUB-CAT: GROUP MEDICAL CONTAINER
OBJECT: vial
OBJECT VARIETY: not identified
MANUFACTURE METHOD: mould blown
MATERIAL: glass
COLOUR: lead glass
PERIOD: Fur trade
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

Plant Husbandry

21K58C5-9

shovel handle

ferrous

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: PERSONAL TOOL
OBJECT: shovel
MANUFACTURE METHOD: cast
MATERIAL: ferrous
PERIOD: Railway
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1104E

Pocket Tools & Accessories

21K19D1-1

knife, pen
handle
bone & metal

PORTION EXTANT: complete
CHIN SUB-CAT: CUTLERY
OBJECT: knife
MANUFACTURE METHOD: incised
MATERIAL: bone
NATURE OF TOOL: other
PERIOD: Fur trade
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1222E

Sanitation & Waste Disposal

21K65E94-1

pipe, sewer
fragments
backed clay

PORTION EXTANT: incomplete
CHIN SUB-CAT: WASTE CONTAINER
OBJECT: sewer pipe
WARE TYPE: coarse earthenware
DECORATIVE METHOD: glazed in/exterior

PA-1231E

21K10C1-11

pot, chamber
rim; incomplete
vitrified white earthenware

PORTION EXTANT: rim
CHIN SUB-CAT: WASTE CONTAINER
OBJECT: chamber pot
WARE TYPE: white earthenware
DECORATIVE METHOD: plain
OPERATION: riverbank, construction mitigation
SUB-OPERATION: promenade to amphitheatre
EXCAVATION YEAR: 1988

PA-1103E

Scientific Investigation

21K18G1-1

ruler, folding
measuring instrument
copper

PA-1165E

Sewing & Textile Working

21K41G8-1

bobbin
lace
bone

PORTION EXTANT: complete
CHIN SUB-CAT: SEWING
OBJECT: bobbin lace
MATERIAL: bone
EXCAVATION YEAR: 1988
LOT TYPE: cultural level

PA-1097E

21K17F7-2

hook and eye
dress
yellow metal

PORTION EXTANT: complete
CHIN SUB-CAT: CLOTHING FASTENER
OBJECT: hook eye
MATERIAL: yellow
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1186E

21K56D1-1

needle
metal

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: SEWING
OBJECT: needle
MATERIAL: ferrous
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1174E

21K53C1-1

pin, straight
complete
metal

PORTION EXTANT: complete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: SEWING
OBJECT: pin
MANUFACTURE METHOD: drawn
MATERIAL: ferrous
OPERATION: east-west grid
EXCAVATION YEAR: 1989
LOT TYPE: experimental farm refuse

PA-1156E

21K3M1-1

scissors
incomplete, conserved
ferrous

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: cultural fill

PA-1241E

21K16G8-1

scissors
ferrous

PORTION EXTANT: complete
CHIN SUB-CAT: HOUSEHOLD TOOL
OBJECT: scissors
MATERIAL: ferrous
EXCAVATION YEAR: 1988

PA-1132E

21K38E7-3

thimble/tinkler
yellow metal

PORTION EXTANT: complete
 CONDITION: re-use
 CHIN SUB-CAT: Jewellery ADORNMENT
 OBJECT: tinkler
 MATERIAL: yellow
 EXCAVATION YEAR: 1988
 LOT TYPE: fur trade fill
 COMMENTS: The side indentations on the top of this thimble are in a square lattice pattern (Ebell and Priess 1986:110). This thimble is very small and appears as though it was perforated and pinched to make a tinkle cone. This item shows secondary use.

PA-1200E

Structural Material

21K58B3-1

brick, repressed
"...N/Mo."
ceramic

PORTION EXTANT: incomplete
 CHIN SUB-CAT: STRUCTURE
 OBJECT: brick
 MANUFACTURE MARK: FULTON, MO.
 WARE TYPE: ceramic
 OPERATION: east-west grid
 EXCAVATION YEAR: 1990
 LOT TYPE: railway feature

PA-1210E

21K58D4-2

brick, soft mud sandstruck
soft mud, sandstruck
ceramic

PORTION EXTANT: incomplete
 CHIN SUB-CAT: STRUCTURE
 OBJECT: brick
 WARE TYPE: ceramic
 OPERATION: east-west grid
 EXCAVATION YEAR: 1990
 LOT TYPE: fur trade fill

PA-1202E

21K58C3-1

brick, repressed
"Fulto..."
ceramic

PORTION EXTANT: incomplete
CHIN SUB-CAT: STRUCTURE
OBJECT: brick
MANUFACTURE MARK: FULTON, MO.
WARE TYPE: ceramic
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: railway feature

PA-1221E

21K64F4-1

mortar

PORTION EXTANT: incomplete
CONDITION: melted/burnt/oxidize
CHIN SUB-CAT: STRUCTURE
MATERIAL: plaster/mortar
WEIGHT (GM): 19
PERIOD: Fur trade
EXCAVATION YEAR: 1990
LOT TYPE: fur trade fill

PA-1230E

Sweets & Indulgences

21K10C1-10

bottle, pop
ginger beer
stoneware

PORTION EXTANT: base
CHIN SUB-CAT: SWEET STORAGE
OBJECT: bottle
OBJECT VARIETY: soft drink/mineral w
TRADE NAME: King's Old Country Stone Ginger Beer
PRODUCER: Douglas & King Ltd.
MARK TYPE: stamped?
ORIGIN: Winnipeg, Manitoba
DATES: 1923-1930
WARE TYPE: stoneware
DECORATIVE METHOD: slipped in/exterior
DECORATIVE METHOD: glazed in/exterior
OPERATION: riverbank, construction mitigation
SUB-OPERATION: promenade to amphitheatre
EXCAVATION YEAR: 1988
COMMENTS: KING'S/OLD COUNTRY/STONE/GINGER BEER, manufactured by Douglas and King, Winnipeg.

PA-1233E

21K10C1-20

bottle, soda
complete w/mark
glass

PORTION EXTANT: complete
CHIN SUB-CAT: SWEET STORAGE
OBJECT: bottle
OBJECT VARIETY: soft drink/mineral w
PRODUCER MARK: not identified
MANUFACTURE: Dominion Glass
MANUFACTURE METHOD: machine-made
MATERIAL: glass
COLOUR: colourless
OPERATION: riverbank, construction mitigation
SUB-OPERATION: promenade to amphitheatre
EXCAVATION YEAR: 1988
COMMENTS: Soft drink manufactured in Yorkton, Sask. Bottle base has Dominion Glass mark which is dateable.

Tobacco

21K3E3-4

pipe, smoking
bowl; mk "WM"
ball clay

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations

EXCAVATION YEAR: 1984

LOT TYPE: excavation volume

COMMENTS: This pipe bowl has "WM" pressed on the back which may indicate the manufacturer of either William Morgan of Liverpool (ca. 1830) or William Murray and Company from Glasgow (ca. 1830-1861).

PA-1153E

21K9C1-10

pipe, smoking
bowl
ball clay

PORTION EXTANT: pipe bowl

CHIN SUB-CAT: SMOKING

OBJECT: smoking pipe

PATTERN/DESIGN: Ribbed

MANUFACTURER: John Ford

MARK TYPE: moulded relief

ORIGIN: England

DATES: 1810-1909

NOTES: The "I/F" mark is attributed to John Ford of East London. They were suppliers to the Hudson's Bay Company from 1831 to 1870 (post).

MATERIAL: ball clay

DECORATIVE METHOD: moulded relief

OPERATION: North Point, construction mitigation

SUB-OPERATION: disturbed surface

PA-1225E

PA-1117E

21K30G14-6

pipe, smoking
bowl fragments
clay

PORTION EXTANT: pipe bowl
CHIN SUB-CAT: SMOKING
OBJECT: smoking pipe
MANUFACTURE METHOD: carved
MATERIAL: catlanite
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1124E

21K35G3-1

pipe, smoking
bowl; mk "D"
kaolinite

PORTION EXTANT: pipe bowl
CHIN SUB-CAT: SMOKING
OBJECT: smoking pipe
PATTERN/DESIGN: TD in circle on bowl
MATERIAL: ball clay
DECORATIVE METHOD: unglazed
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1125E

21K36E1-4

pipe, smoking
stem; mk "Scotland"
ball clay

PORTION EXTANT: pipe stem
CHIN SUB-CAT: SMOKING
OBJECT: smoking pipe
MANUFACTURER : W. White
MARK TYPE: impressed
ORIGIN: Scotland
MATERIAL: ball clay
DECORATIVE METHOD: unglazed
EXCAVATION YEAR: 1988
LOT TYPE: railway fill

PA-1135E

21K38F6-1

pipe, smoking
bowl; w/ oak leaves
ball clay

PORTION EXTANT: pipe bowl
CHIN SUB-CAT: SMOKING
OBJECT: smoking pipe
PATTERN/DESIGN: Oak leaves on seam
MATERIAL: ball clay
DECORATIVE METHOD: moulded relief
EXCAVATION YEAR: 1988
LOT TYPE: fur trade fill

PA-1192E

21K57B8-1

pipe, smoking
stem; "Bannerman"
ball clay

PORTION EXTANT: pipe stem
CHIN SUB-CAT: SMOKING
OBJECT: smoking pipe
MANUFACTURER: Bannerman
MARK TYPE: impressed
ORIGIN: Montréal, Quebec
DATES: 1870-1903
MANUFACTURE METHOD: cast
MATERIAL: ball clay
DECORATIVE METHOD: impressed
OPERATION: east-west grid
EXCAVATION YEAR: 1990
LOT TYPE: fur trade feature

PA-1248E

Window Glass

21K3D2-1

window glass
acid etched

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade and pre-Contact occupations
EXCAVATION YEAR: 1984
LOT TYPE: cultural fill
COMMENTS: This piece of glass has a frosted pattern on it and is probably a decorative glass panel from a railroad car (Ebell and Priess 1986:54).

21K10C1-25

window glass
glass

CHIN SUB-CAT: PANE GLASS

OBJECT: window glass

MATERIAL: glass

COLOUR: colourless

OPERATION: riverbank, construction mitigation

SUB-OPERATION: promenade to amphitheatre

EXCAVATION YEAR: 1988

PA-1247E

Woodworking

21K3K1-1

wedge
"WLEY"
metal/wood

PA-1155E

OPERATION: Fort Gibraltar I & II/Fort Garry, fur trade
and pre-Contact occupations

EXCAVATION YEAR: 1984

LOT TYPE: cultural fill

Definition of Functional Categories

1 Not Classified	1) Objects that Cannot be identified. 2) Identified objects that cannot be given a specific function (e.g. rope can be placed in a number of different functions).
110 Ammunition	Ammunition for any type of weapon including ordinance (e.g. artillery). Includes related packaging and the non-industrial tools used to produce and maintain ammunition (e.g. bullet moulds, powder kegs).
111 Hunting Tools	Arms, tools and equipment used in hunting all types of animals.
112 Plant Husbandry	Tools and equipment used in the care, raising and processing of plants. This includes horticulture, agriculture and gathering activities.
113 Fishing	Tools and equipment used in the harvesting and processing of marine and freshwater animals.
114 Animal Husbandry	Tools and equipment used in the care, raising and processing of animals.
115 Landscape Maintenance	Tools, equipment and materials used to clean and maintain yards and the exteriors of buildings.
120 Food Storage	Containers and materials used to store food before and after processing. This includes multi-use containers (i.e. containers used for both cooking and storing).
130 Food Preparation	Objects used to process food material for consumption. This includes containers and utensils.
131 Appliances	Devices to assist with household tasks. Includes heating devices, electric ranges, irons etc.
140 Food Serving	Objects used in the serving and presentation of food including tableware and cutlery.
150 Fauna	Faunal remains that have not been modified for a cultural use. Includes butchered and burned bone.
160 Flora	Plant components not modified for another use. Includes food remains as well as unmodified, archaeological remains.
210 Hardware	Distinctive, non-decorative, architectural components such as door locks.
220 Construction Nails	Nails used to fasten all sorts of material generally associated with structural remains. Special nails such as upholstery tacks are placed in the relevant function.
221 Hardware Fasteners	Non-nail fasteners used in the construction of any type of structure.
230 Window Glass	Flat glass used to cover opens and allow the passage of light into, or within, a structure.
231 Structural Material	Material used in the construction of permanent and portable structures.
240 Decorative Furnishing	Portable objects and structural components that are used to finish or decorate a structure. This would include artwork, floor covering, decorative mouldings, etc.
241 Illumination & Power	Portable or fixed objects used for illumination or the transmission and generation of

	electrical power. This includes unidentified electrical components.
250 Furniture	Movable objects within a structure (e.g. tables, chairs, etc.).
251 Luggage	Reusable, special use containers used in the storage and shipping of personal goods.
252 Draperies & Dry Goods	Window coverings and other household accessories such as tablecloths and linen.
260 Household Cleaning & Maintenance	Tools, materials and related packaging used to clean or maintain the living areas and objects contained by these areas.
310 Sewing & Textile Working	Tools and equipment used in the manufacture and repair of objects made from animal, plant or manmade fibres (e.g. wool, cotton, rayon). This includes sewing, weaving, needlepoint, knitting, net and rope making and the associated debris.
320 Leather & Bark Working	Tools and equipment used in the manufacture and repair of objects made of animal skin or bark. Includes manufacturing debris.
321 Bone Working	Tools and Equipment used in the manufacture and repair of objects made from bone or ivory. Includes manufacturing debris.
322 Ceramic Manufacture	Tools and equipment used in the production of objects made from clay. Includes manufacturing debris.
330 Clothing	Artifacts used to cover the body whether functional or decorative. This includes related non-adornment accessories (e.g. scarves).
340 Clothing Fastener	Objects used to fasten articles of clothing together (e.g. buttons, belts, suspenders and pins).
350 Personal Adornment	Non-clothing artifacts used as decoration on the body (rings, pendants, etc.).
410 Administration	Tools and equipment that assist in the operation of an office.
420 Packing & Storing	Containers and material used to store material not otherwise defined in another function. Also includes the tools and equipment used to pack any material.
422 Commerce	Objects that aid in the exchange of goods and services. Includes currency.
430 Pocket Tools & Accessories	Tools and other objects carried by the individual for personal use. This does not include military items.
440 Tobacco	Tools, equipment, materials and packaging relating to the consumption of tobacco products.
441 Alcohol	Containers and equipment related to the production, storage and consumption of alcoholic beverages.
442 Sweets & Indulgences	Tools, equipment and packages relating to the production, storage and consumption of confections and related edible treats (e.g. candy, soft drinks, junk and fast food).
451 Pastimes	Artifacts that support leisure and cultural activities.

460 Grooming	Tools, materials and their associated packages relating to the grooming of the human body.
461 Personal Medical	Medications, their associated containers and medically-related tools intended for personal use. This includes over-the-counter and prescription preparations.
462 Portable Sanitation & Waste Disposal	Portable, non-structural objects used in the disposal of all forms of waste.
463 Group Medical	Medications and tools not generally for use by non-medical personnel. This includes bulk pharmaceutical containers.
470 Land Transport	Vehicles and equipment used in the transport of goods and personnel over land. It includes tools and equipment that are designed specifically for the maintenance of these vehicles.
482 Information & Communication	Tools and equipment used in the transmission and storage of all forms of data.
510 Metalworking	Tools and equipment used in the production and repair of metal objects. Includes raw material (e.g. rod stock) and manufacturing debris.
520 Police/Military	Arms, tools and equipment used to support police and military activities. This includes uniforms and other personal equipment.
530 Water Transport	Vehicles and equipment used to transport goods and personnel on or below the water's surface. This includes specialized tools and equipment used to maintain these vehicles.
540 Trapping	Tools and equipment used to capture all types of animals using methods other than weapons.
560 Woodworking	Tools and equipment used in the manufacture and repair of wooden objects. This includes coopering and wooden boat building.
561 Logging & Milling	Tools and equipment used in the procurement of wood and its processing into lumber.
562 Brick & Stone Working	Tools and equipment used to build in brick and stone.
610 Beads	Perforated object of glass, ceramic, metal, or plastic for threading with others on a string of wire, or sewing on fabric etc.
700 Ceremony	Objects relating to the practices and beliefs of a religion or other formal social activity.
701 Scientific Investigation and Exploration	Tools and equipment used to investigate the physical world.
702 Machinery	Unclassified machinery components.
703 Stone Tool Manufacture	Tools, equipment and materials used in the manufacturer of lithic tools. Includes manufacturing debris and raw materials.

Works Cited

- Cleland, C. E. 1972. From Sacred to Profane: Style Drift in the Decoration of Jesuit Finger Rings. *American Antiquity* 37 (2).
- Coysh, A. W. and R. K Henrywood. 1982. *The Dictionary of Blue and White Printed Pottery 1780-1880*. Antique Collectors' Club, London.
- Darling, A. D. 1970. *Red Coat and Brown Bess*. Historical Arms Series 12, Museum Restoration Service, Ottawa.
- Downie, P. 2002. *Cultural Resource Inventory and Cumulative Impacts Analysis*. Report on File at Cultural Resources Services, Parks Canada, Western Canada Service Centre, Winnipeg.
- Ebell, B. and P. Priess. 1986. *Period Artifacts from the Forks*. Environment Canada Microfiche Report Series 233.
- Karklins, K. 1982. Glass Beads. *History and Archaeology*, 59. Ottawa.
- Kidd, K.E. and M. A. Kidd. 1970. A classification System for Glass Beads for the Use of Field Archaeologists. *Canadian Historic Sites: Occasional Papers in Archaeology and History* 1.
- Moulder, E. 1989. A Century of Children's British Tea Wares. *Antique Collecting* 23 (9).
- Parks Canada. 1977. *Parks Canada Archaeology Manual Volume 1: Excavation Records System*.
- Sussman, L. 1978. Spode/Copeland Transfer-Printed Patterns Found at 20 Hudson's Bay Company Sites. *Canadian Historic Sites: Occasional Papers in Archaeology and History* 22. Ottawa.
- Thomson, S. 1991. Jesuit Rings. *Manitoba Archaeological Newsletter* 2 (3).

Provenience	Catalogue #	Object	Object Description	Material	Location
21K 16 G 1	34	button	single hole	5	refcoll
21K 52 D 1	248	cartridge case		7	refcoll
21K 25 D 1	520	trade silver		3	refcoll
21K 25 G 2	559	fishhook	made from pin	3	refcoll
21K 41 G 8	736	bobbin	lace	5	refcoll
21K 38 D 14	800	coin	George III	3	refcoll
21K 38 F 10	804	flatware	base; unid. Spring	1	refcoll
21K 16 G 12	806	bead	tube shape	5	refcoll
21K 16 G 8	809	scissors		3	refcoll
21K 17 F 4	870	holloware	unid. tableware	1	refcoll
21K 20 G 13	876	piece,game		5	refcoll
21K 38 E 7	877	tinkler/thimble		3	refcoll
21K 37 G 4	894	key,spigot		3	refcoll
21K 19 D 1	895	knife,pen	almost complete	7	refcoll
21K 20 J 2	898	shot	4cm	3	refcoll
21K 17 G 8	900	beads	wampum	2	refcoll
21K 17 F 7	909	hook and eye	dress	3	refcoll
21K 35 E 1	913	holloware	body; wellington	1	refcoll
21K 38 E 1	917	holloware		1	refcoll
21K 16 G 4	923	button		3	refcoll
21K 37 D 16	924	back plate		3	refcoll
21K 27 J 1	1039	jar	rim;Fulham/Lambeth	1	refcoll
21K 40 F 3	1215	projectile pt		3	refcoll
21K 40 F 3	1322	cup	unid. fibre-like	1	refcoll
21K 30 F 9	1347	spangle	triangular	3	refcoll
21K 30 G 14	1423	spear point	barbed	5	refcoll
21K 27 E 2	1474	tinkler		3	refcoll
21K 17 E 7	1475	purse,change	incomplete trim	3	refcoll
21K 40 G 3	1476	electrical part	connector	3	refcoll
21K 17 G 4	1480	jewellery	unidentified	3	refcoll
21K 18 G 1	1496	measure instr		3	refcoll
21K 39 E 3	1506	brooch	trade silver	3	refcoll
21K 24 F 4	2032	pendant	worked	5	refcoll
21K 17 G 4	2328	jar,condiment	rim and body	1	refcoll
21K 18 D 3	2455	buckle shoe		3	refcoll
21K 18 D 1	2483	plate	willow	1	refcoll
21K 17 E 1	2725	container	body;derbyshire	1	refcoll
21K 17 E 1	2730	flatware	rim	1	refcoll
21K 17 E 1	3098	gunflint		8	refcoll
21K 36 F 11	3284	unidentified	mechanical part	3	refcoll
21K 23 G 1	3389	vial		2	refcoll
21K 38 E 14	3393	netting needle		5	refcoll
21K 35 G 3	3632	pipe,smoking	bowl fragments	1	refcoll
21K 21 D 4	4004	cup	lithographed/gilded	1	refcoll
21K 17 F 1	4104	holloware	rim; sponged & paint	1	refcoll
21K 30 G 14	4289	pipe,smoking	bowl fragments	4	refcoll
21K 54 D 6	4518	gunflint		8	refcoll
21K 17 F 1	4876	flatware	rim;Copeland(violet)	1	refcoll
21K 17 F 1	4880	drawer,pull	complete	3	refcoll
21K 32 G 1	5077	spike,railway	conserved, complete	3	refcoll
21K 35 F 11	5454	biface		4	refcoll
21K 35 D 1	5464	knife,pocket	conserved	3	refcoll
21K 52 G 95	5982	cartridge case	410 gauge shotgun	3	refcoll
21K 9 C 1	6290	pipe,smoking	bowl	1	refcoll

Provenience	Catalogue #	Object	Object Description	Material	Location
21K 10 C 1	6453	bottle,soda	complete	2	refcoll
21K 10 C 1	6456	bottle,pop	ginger beer	1	refcoll
21K 10 C 1	6457	pot,chamber	rim;complete	1	refcoll
21K 10 C 1	6465	bowl,soup	duraline	1	refcoll
21K 10 C 1	6466	bottle,soda	complete w/mark	2	refcoll
21K 10 C 1	6469	holloware	rim;hotelware	1	refcoll
21K 10 C 1	6471	window glass		2	refcoll
21K 10 C 1	6473	bottle	neck/shoulder	1	refcoll
21K 3 C 1	6569	holloware	base	1	refcoll
21K 9 C 1	6639	holloware	base;hotelware	1	refcoll
21K 3 A 2	6654	holloware	base	1	refcoll
21K 3 A 1	6658	cup	lithographed/gilded	1	refcoll
21K 64 E 5	7008	knife	blade	3	refcoll
21K 66 B 11	7759	gun,trigger guard	mk "R" with crown	3	refcoll
21K 32 G 16	8091	fauna		5	refcoll
21K 54 X 3	8258	plate	w/lion mark?Meakin	1	refcoll
21K 19 D 10	9112	bead		2	refcoll
21K 57 Q 4	9280	pendant	turtle effigy?	3	refcoll
21K 3 D 10	9450	spigot		3	refcoll
21K 19 E 1	9678	spring railway		3	refcoll
21K 26 H 2	9786	projectile point		4	refcoll
21K 27 K 1	9826	projectile point		3	refcoll
21K 30 G 4	9987	container	body;fulham lambeth	1	refcoll
21K 30 H 7	10101	kettle	scrap; maybe a pot	3	refcoll
21K 36 E 1	10522	pipe,smoking	stem; mk "Scotland	1	refcoll
21K 38 E 7	10664	scraper	used for softening	4	refcoll
21K 38 F 6	10758	pipe,smoking	bowl; w/ oak leaves	1	refcoll
21K 39 E 5	10848	unidentified		3	refcoll
21K 35 G 25	11141	scraper,end	complete	4	refcoll
21K 5 A 1	12332	cup,tea	mk:Canadian Northern	1	refcoll
21K 3 A 7	12367	ramrod,guide	mk: "VII"	3	refcoll
21K 3 E 3	12368	plate,lock	with flash pan	3	refcoll
21K 3 E 3	12369	shot	11mm	3	refcoll
21K 3 M 8	12370	point,projectile		8	refcoll
21K 4 S 3	12371	point,projectile		3	refcoll
21K 4 R 4	12372	point,projectile		3	refcoll
21K 4 B 12	12373	needle,netting		5	refcoll
21K 3 A 7	12374	knife	handle; incised	7	refcoll
21K 3 A 7	12375	fork,table	incised bone handle	7	refcoll
21K 3 A 2	12376	knife,butcher	conserved w/rivets	3	refcoll
21K 3 A 1	12379	lamp		2	refcoll
21K 3 A 7	12382	whistle		5	refcoll
21K 3 A 7	12383	comb	fine toothed	5	refcoll
21K 3 A 7	12384	awl	wrought staple/haft?	3	refcoll
21K 3 D 2	12385	window glass		2	refcoll
21K 3 D 12	12386	flask,liquor	incomplete;clear	2	refcoll
21K 3 E 3	12388	pipe,smoking	bowl; mk "WM"	1	refcoll
21K 3 G 11	12389	pot	rim sherd, Blackduck	1	refcoll
21K 3 H 19	12390	uniface	cortex present	4	refcoll
21K 3 K 1	12391	wedge	"WLEY"	7	refcoll
21K 3 M 1	12392	scissors	incomplete,conserved	3	refcoll
21K 3 M 7	12395	ring,finger		3	refcoll
21K 3 M 8	12396	bead,trade	multi-coloured	2	refcoll
21K 3 Y 1	12397	tinkler		3	refcoll

Provenience	Catalogue #	Object	Object Description	Material	Location
21K 4 A 1	12398	insulator	mk. "1974"	1	refcoll
21K 4 B 12	12399	hairpipe		5	refcoll
21K 4 K 12	12400	scraper,hide	broken flesher	5	refcoll
21K 3 A 1	12402	bottle,milk		2	refcoll
21K 50 A 99	100069	cleaver,ferrous		3	refcoll
21K 52 F 1	100252	button, 2-hole		3	refcoll
21K 56 D 1	100432	needle, metal		3	refcoll
21K 57 A 1	100536	file, ferrous		3	refcoll
21K 53 K 1	100567	nail, T-head		3	refcoll
21K 56 H 4	101077	cup handle?		3	refcoll
21K 54 J 1	101270	nail,clasp head		3	refcoll
21K 53 C 1	101472	straight pin		3	refcoll
21K 54 G 1	102369	nail, doghead		3	refcoll
21K 51 C 1	103512	nail,sq.coated		3	refcoll
21K 54 D 1	103540	nail, L-head		3	refcoll
21K 58 B 6	104097	fish vertebrae		5	refcoll
21K 56 T 4	104259	nail,drn triang		3	refcoll
21K 58 C 5	104441	shovel,handle	conserved	3	refcoll
21K 57 C 4	104496	pewter? unknown		3	refcoll
21K 57 B 8	104499	pipestem, clay		1	refcoll
21K 64 E 4	104505	mortar		4	refcoll
21K 54 D 6	104551	cowrie shells		5	refcoll
21K 54 U 2	105942	button, shell		5	refcoll
21K 58 B 9	105943	button,printed		2	refcoll
21K 58 D 3	105946	button,Bakelite		4	refcoll
21K 58 D 1	106033	nut,sqr ferrous		3	refcoll
21K 64 E 2	106034	nut,hex ferrous		3	refcoll
21K 54 S 1	106720	pencil/lead		7	refcoll
21K 57 C 7	106910	doorknob		2	refcoll
21K 57 E 5	106968	ring, "..M.."		3	refcoll
21K 58 G 13	106969	ring, "..N.."		3	refcoll
21K 56 G 12	106970	ring, "..Fl."		3	refcoll
21K 58 G 13	106971	ring, "..D.."		3	refcoll
21K 57 C 4	106976	lock, "US"		3	refcoll
21K 58 C 4	106983	air deflector		3	refcoll
21K 58 D 2	106987	ring, copper		3	refcoll
21K 58 C 5	106990	latch bar,door		3	refcoll
21K 58 C 5	106991	button		3	refcoll
21K 57 G 7	106995	fastener,boot		3	refcoll
21K 58 G 13	107272	nail,wrt rosehe		3	refcoll
21K 55 U 3	107328	nail,wrgt clasp		3	refcoll
21K ## A 1	107400	bottle,medicine		2	refcoll
21K 58 D 4	107409	brick, soft mud		1	refcoll
21K 58 C 3	107410	"FULTO..."		1	refcoll
21K 58 B 3	107411	brick, "..N MO."		1	refcoll
21K 54 R 9	108409	bead;wirewound	"Venetian";blue/gold	2	refcoll
21K 65 E 94	109184	sewer pipe frgs	south wall;earthware	1	refcoll
21K 57 Q 4	109280	metal figure	turtle effigy?	3	refcoll
21K 58 H 3	109880	beads;tube/drwn	op.white glass beads	2	refcoll
21K 63 F 3	111830	button,filler	clay with ash	4	refcoll