Table of Contents

Ceramic Identification in Historical Archaeology: the View from California, 1822-1940

Rebecca Allen, Julia E. Huddleson, Kimberly J. Wooten, and Glenn J. Farris, editors
1. Introduction 

Selections by Rebecca Allen

Rebecca Allen, Julia E. Huddleson, Kimberly Wooten, and Glenn J. Farris  


Our View of Ceramics in California after 1822
David L. Felton and Glenn J. Farris

Highlighting Ceramic Assemblages Held by the California State Parks Archaeological Collections Facility

Rebecca Allen, David L. Felton, and Christopher Corey


Ceramics Timeline from a California Perspective 

2. Methodologies

Selections by Rebecca Allen

Julia E. Huddleson 

Ceramic Glossary: Technology, Terminology, Clay Bodies, Shapes, Surface 
Treatments, and Decorative Techniques
Felton, David L.

2003
Ceramic Material Identification Matrix (for 19th century archaeological sites in California). Manuscript, California Department of Parks and Recreation, West Sacramento. 

Voss, Barbara L., and Rebecca Allen

2010
Guide to Ceramic MNV Calculation: Qualitative and Quantitative Analysis. Technical Briefs in Historical Archaeology 5:1-9.   

Julia E. Huddleson


Recording Maker’s Marks

Stelle, Lenville J.

2006
An Archaeological Guide to English Registry Marks and Numbers. Center for Social Research, Parkland College, Champaign, IL.  <http://virtual.parkland.edu/ lstelle1/len/center_for_social_research/english_registry_marks/ARCH%20GUIDE_ENGLISH%20REGISTRY%20MARKS. html>.  Last accessed April 2012.

Rebecca Allen


Considerations for Cataloguing  

3. Mexican Period Ceramics

Selections by Glenn J. Farris

Glenn J. Farris


Mexican Period Ceramics in California 

Felton, David L. and Peter D. Schulz

1983
Excerpts from The Diaz Collection: Material Culture and Social Change in mid-Nineteenth-Century Monterey. California Archaeological Reports No. 23. Department of Parks and Recreation, Sacramento. 

Thompson, Daniel

2002
Chapter 8: An Analysis of Castle Hill Ceramics. In Archaeological Data Recovery at Baranof Castle Historic Site, Sitka, Alaska: Final Report of Investigations, J. David McMahan, editor. Office of History and Archaeology, Division of Parks and Outdoor Recreation, Alaska Department of Natural Resources, Anchorage, AK.  

Felton, David L. 

2003
Chinese Export Porcelains from Early 19th Century California Archaeological Sites. Manuscript, California Department of Parks and Recreation, West Sacramento, CA. 

4.  Overseas Chinese and Japanese Ceramics

Selections by Kimberly J. Wooten and Rebecca Allen
Felton, David L., Frank Lortie, and Peter D. Schulz

1984
Excerpts from The Chinese Laundry on Second Street: Papers on Archeology at the Woodland Opera House Site. California Archeological Reports No. 24. Department of Parks and Recreation, Cultural Resource Management Unit, Sacramento, CA. 

Sando, Ruth Ann and David L. Felton

1993
Inventory Records of Ceramics and Opium from a Nineteenth Century Chinese Store in California. In Hidden Heritage: Historical Archaeology of the Overseas Chinese, Priscilla Wegars, editor, pp. 151-176.  Baywood Publishing, Company, Amityville, NY. 

Terrey, Paula B., and Allen G. Pastron

1990
Chinese Export Porcelain in Gold Rush San Francisco. In The Hoff Store Site and Gold Rush Merchandise from San Francisco, California, Allen G. Pastron and Eugene M. Hattori, editors, pp. 75-81. Society for Historical Archaeology, Special Publication Series No. 7, California, PA.  

Michaels, Gina

2005
Peck-Marked Vessels from the San José Market Street Chinatown: A Study of Distribution and Significance. International Journal of Historical Archaeology, 9(2):123-134. 

Yang, Jeannie K. and Virginia R. Hellmann 

1998
What's in the Pot? An Emic Study of Chinese Brown Glazed Stoneware. Proceedings of the Society for California Archaeology, 11:59-66.

Costello, Julia G., and Mary L. Maniery

1988
Excerpts from Rice Bowls in the Delta: Artifacts Recovered from the 1915 Asian Community of Walnut Grove, California. Institute of Archaeology, Occasional Paper No. 16. University of California, Los Angeles. 
Kimberly J. Wooten


Japanese Katagami or Stencil Wares
5.  Stoneware

Selections by Kimberly J. Wooten
Kimberly J. Wooten 


Ordinary and Useful Objects: Introduction to Commercial Stoneware in California 

R. Scott Baxter


Stoneware Ale Bottles

Schulz, Peter D., Betty J. Rivers, Mark M. Hales, Charles A. Litzinger and Elizabeth McKee

1980
Excerpts, “Stoneware Jugs” and “Ceramic Containers.” In The Bottles of Old Sacramento: A Study of Nineteenth-Century Glass and Ceramic Retail Containers, Part I. California Archeological Reports, No. 20. Department of Parks and Recreation, Cultural Resource Management Unit, Sacramento. 
Robert C. Leavitt


The Westerwald Jugs 
6. European and American Earthenware and Porcelain, 19th century

Selections by Julia E. Huddleson and Rebecca Allen

Freeman, P.

1977
The Development of Ceramic Colours and Decorating Techniques in North Staffordshire Potteries. Gladstone Working Pottery Museum, Stoke-on-Trent, England. 

Spode

n.d.
The Story of the Blue Room.  Factory tour brochure, Spode, Church Street, Stoke-on-Trent, England. 

Spode

n.d.
The Story of the Original Fine Bone China. Factory tour brochure, Spode, Church Street, Stoke-on-Trent, England. 
Majewski, Teresita, and Michael J. O’Brien

1987
The Use and Misuse of Nineteenth-Century English and American Ceramics in Archaeological Analysis. In Advances in Archaeological Method and Theory, Vol 11, Michael B. Schiffer, editor, pp. 97-209. Academic Press, New York, NY. 

Miller, George L.

1991
A Revised Set of CC Index Values for Classification and Economic Scaling of English Ceramics from 1787 to 1880. Historical Archaeology 25(1):1-25. 
Ewins, Neil

1997
Chapter 3. The Formation of American Ceramic Preferences. Supplying the Present Wants of Our Yankee Cousins…”: Staffordshire Ceramics and the American Market 1775-1780. Journal of Ceramic History, Vol. 15:38-55.  City Museum & Art Gallery, Stoke-on-Trent.  

Hunter, Robert R., and George L. Miller, 

1994
English Shell-Edged Earthenware. Antiques, March 1994.  

Samford, Patricia M.

1997
Response to Market: Dating English Underglaze Transfer-Printed Wares. Historical Archaeology 31(2):1-30.

Weatherbee, Jean

1996
Advent of White Ironstone. White Ironstone: A Collectors Guide, pp.7-12 Antique Trader Books, Dubuque, IA. 
1996
Getting Down to Terms: Vocabulary. White Ironstone: A Collectors Guide, pp.28-32 Antique Trader Books, Dubuque, IA.
Abrams, Dale

2000
Tea Leaf Ironstone China – An Overview. <http://www.tealeafclub.com/id25.htm>. Accessed April 2012.
Liebeknecht, William B.

2001
Joseph Mayer’s Arsenal Pottery Dump, Part 3:Cut Sponge Decorated Ironstone China. Trenton Potteries 2(3/4):1-4.   

Kimberly J. Wooten


The ABCs and Bacchus: An Unusual Child’s Alphabet Plate

Blaszczyk, Regina Lee

2000
China Mania. In Imagining Consumers: Design and Innovation from Wedgwood to Corning, pp. 52-88.  John Hopkins Press, Baltimore, MD.
7. American and European Earthenware and Porcelain, 20th century
Selections by Julia E. Huddleson and Rebecca Allen
Winslow, Leon Loyal

1922
The Pottery Industry. In Elementary Industrial Arts, pp. 104-142. McMillan Company, New York, NY. 
Stratton, H.J.

1932
Technological Development of the American Pottery Industry. The Journal of Political Economy 40(5): 661-676. 

Newcomb, Jr., Rexford

1947
Chapter 10. Ceramic Products in the Home. In Ceramic Whitewares: History, Technology, and Applications.  Pitman Publishing Corporation, New York, NY. 
Gates, William C., Jr. and Dana E. Ormerod

1982
The East Liverpool Pottery District: Identification of Manufacturers and Marks. 
Historical Archaeology 16(1-2):1-11.
Venable, Charles L., Ellen P. Denker, Katherine C. Grier, and Stephen G. Harrison

2000
Montgomery Ward and Co.’s Catalogue No. 57, in China and Glass in America 1880-1980, from Tabletop to TV Tray, pp. 35-37. Harry N. Abrams, New York, NY.  

Kimberly J. Wooten


Children’s Ceramic Toy Dishes in California Archaeology

Huddleson, Julia E.

Decal Decorated Ceramics in the Archaeological Record

Stern, Bill

2001
Introduction: Why California Pottery? In California Pottery: From Missions to Modernism, pp. 11-23. Chronicle Books, San Francisco, CA.  

8. Suggested Further Readings

6

