USER GUIDE TO DATABASE OF EARLY MEDIEVAL IMPORTS

Before querying the database (imports.mdb), it is important to understand the basis of construction of the tables, particularly the relationship between number of vessels and number of sherds. The basic recording unit of the imports is the vessel (see below), but every sherd can also be assigned a unique identifying number. A number of general queries are provided, giving summaries of the number of vessels of each import type.

.

SITES TABLE

Site: This is the name used to define the site. Sites in UPPER CASE have accepted imports of the period, those in lower case are dubious or rejected, or abroad. Accepted sites have OS eastings and northings, and therefore can be plotted using GIS systems. An outline map of Atlantic Europe is provided (coastline and rivers) to assist with the production of distribution maps.
Other identifier: this includes alternative names for the site, and/or locality descriptors between the site and county level (eg parish, townland, island)
Grid Ref: British Ordnance Survey grid references are in the form of grid letters and numbers. Irish grid references are in the form of grid numbers only. Number of figures indicates accuracy of grid ref.
Eastings: six figure ref (ie to 1 metre precision, accuracy variable, usually obvious from number of zeros). No figures are given for rejected sites, so these will not appear on distribution maps
Northings: six figure ref (ie to 1 metre precision, accuracy variable, usually obvious from number of zeros). No figures are given for rejected sites, so these will not appear on distribution maps
Lat: in decimal notation (derived from Archeoptics conversion site http://www.archaeoptics.co.uk/coordinate-converter/)
Long: in decimal notation (derived from Archeoptics conversion site http://www.archaeoptics.co.uk/coordinate-converter/)
County: British old style counties, pre-1970s administrative districts, with newer forms in brackets.
Country: Either England, France, Isle of Man, Ireland, Scotland, or Wales
Height: Elevation in metres above Ordnance Datum, where known
Topography: General description of site landscape setting
Dist sea: Distance to nearest tidal water
Description: Description of site type
Area: Overall area in hectares, including defences (ie not internal enclosed area, for reasons see text)
Excavation: Type of excavation undertaken (eg full, partial, trial, stray finds)
Finds location: Museum or other location. see museum table for codes of frequently occurring museums
Metalwork: Any distinctive metalwork found in contexts with imports
Dating: Criteria for dating the deposits with imports
Weapons: Any weapons (other than knives) from relevant contexts
Comments:
References: Not intended to be comprehensive, mainly those focusing on the imports rather than the site in general
Illus No: Photos of the site in published volume
IMPORTS TABLES (ARS, DSPA, E ware, glass, LRA, PRS, unclassified)

Note: It is essential when querying the database for vessel numbers to include the Vessel? field as positive (see Vessel No below)

Vessel No: The basic recording unit of these tables is the vessel. Each table has a series of vessel numbers (A1, A2, A3...etc). However, it is important to note that not all of these numbers represent an actual vessel, only those which also have the ‘Vessel?’ datafield ticked as positive. Those which do not have this field as positive include rejected or uncertain vessels (eg B270, Tours), and collections of unassigned sherds (those which cannot definitely be assigned to a particular vessel) from a site, including notable sherds. Every sherd can therefore be assigned a number such as A1.1, A1.2 etc, even if it cannot be assigned to a vessel. The vessel numbers are also be used where sherd counts apply to groups of vessels, for example at Tintagel (eg B100-133, 705 sherds). In these cases, each vessel also has an entry (B100, B101...) with no individual number of sherds attributed to it, to avoid the possibility of double counting.

Examined: positive for all examples personally examined by Ewan Campbell

Vessel?: positive or negative (see above under Vessel No.)

No vessels: This is 1 or 0, used to produced vessel counts for site totals.

No sherds: Number of sherds
Description: full description of the vessel
Use: signs of usage such as wear, sooting, charred food, burning, re-use.
Dimensions: RD Rim Diameter; BD Basal Diameter, T Thickness; MS maximum sherd size (chord)

Context: Excavation context numbers, where available, and phase

Location: present location of material (see museum table for codes of common museums), with, where known, museum accession numbers

References: references to the individual vessel or sherd

