HAMILTON'S HERITAGE Volume 4

Inventory of Registered Archaeological Sites

Reconstructed Native Pottery Vessel Kings Forest Park Site

Volume 4

Lime Kiln Excavation Marshall Site

Inventory of Registered Archaeological Sites

Nettling Projectile Points Spera 2 Site

Iroquois Longhouse Settlement Pattern Serena Site

Historic Ceramic Vessel Pickard Site

Copper Trade Axe Head McMaster University Wood Collection

Contents

Introduct	ion	1
Inventory	of Registered Archaeological Sites	16
AgGx (And AgHa (And AhGv (Sto AhGw (Gla AhGx (And AhHa (And AhHb (And AiGx (Flan AiHa (Flan	ney Creek) anbrook/Hamilton/Stoney Creek) caster/Dundas/Flamborough/Glanbrook/Hamilton) caster/Dundas/Flamborough) caster/Flamborough) chorough)	17 18 21 21 21 26 44 51 52 55
Contact:	Joseph Muller Cultural Heritage Planner Heritage and Urban Design 905-546-2424 x1214	

Prepared by:

David Cuming Meghan House
Natalie Korobaylo
Joseph Muller
Technical & Cartographic Services
December 2004

jmuller@hamilton.ca

INTRODUCTION

The following inventory of archaeological sites lists all sites present in the Ontario Archaeological Sites Database (OASDB) that are located within the City of Hamilton. These archaeological sites have been registered by avocational, professional, and academic archaeologists as part of their provincially-licensed archaeological survey work in Hamilton.

Archaeology has been defined as the systematic study of past humans by the recovery and examination of remaining material evidence, such as graves, tools, and settlements.

The Administration of Archeology in Ontario

Archaeology in Ontario is administered by the Ontario Ministry of Culture (OMC), as mandated through the *Ontario Heritage Act*. The Ministry is responsible for:

- licensing archaeologists to conduct archaeology;
- reviewing reports on work carried out under these licenses; and
- maintaining a database of files and work conducted on archaeological sites.

The *Ontario Heritage Act* regulations define what the Ministry of Culture has identified as key archaeology terms:

"archaeological fieldwork" means any activity carried out on, above or under land or water for the purpose of obtaining and documenting data, recovering artifacts and remains or altering an archaeological site and includes monitoring, assessing, exploring, surveying, recovering and excavating;

"artifact" means any object, material or substance that is made, modified, used, deposited or affected by human action and is of cultural heritage value or interest;

"archaeological site" means any property that contains an artifact or any other physical evidence of past human use or activity that is of cultural heritage value or interest, and

"marine archaeological site" means an archaeological site that is fully or partially submerged or that lies below or partially-below the high water-mark of any body of water."

The conservation of archaeological sites and data has been an established activity in the Province of Ontario since the 1970s. The former municipalities that now comprise the amalgamated City of Hamilton initiated a variety of actions in response to the inclusion of Archaeological Resource Management (ARM) requirements under the *Ontario Heritage Act*, the *Planning Act*, and the *Environmental Assessment Act*. In 1996 the former Regional Municipality of Hamilton-Wentworth entered into a Memorandum of Understanding with the Province, including OMC, assuming responsibilities that included managing archaeology within the development process. OMC retained, as it does today, the authority of licensing archaeologists, reviewing archaeological work carried out, and maintaining an inventory of registered archaeological sites.

Archaeological Site Registration and Data

When archaeologists register a previously unknown or unregistered site, the OMC provides a unique index value known as a Borden number, and relevant data are recorded on site registration forms. This information includes details on site name (if given), location, type, culture, status and the nature of work conducted on it, location of any records linked with the work, and the identity of researchers who participated in this work. These data are then entered into the OASDB and the OMC Geographic Information System (GIS).

The Ministry has provided information from the OASDB on all registered archaeological sites within the City of Hamilton to the City's Heritage Staff, current to January, 2004. The sites contained in this database form two broad classes:

- those which remain largely in situ, and
- those which are no longer present *in situ*, but have been fully or partially excavated by archaeologists or otherwise removed.

Owing to the sensitive nature of archaeological sites, their exact spatial location is made available only to qualified specialists, researchers or vested parties. This seeks to protect the resource from unnecessary and harmful impacts such as illegal looting activities. However, general locational information is provided by the Borden numbering system.

The Borden system comprises basic mapping units measuring 10 minutes longitude (approximately14 kilometres) by 10 minutes latitude (approximately 19 kilometres), within a national index system measuring two degrees latitude by four degrees longitude. The City of Hamilton is encompassed by all or parts of 12 Borden Blocks (Figure 1). Each unit is defined by a sequence of four upper and lower case letters denoting the location of the block, and a sequential number assigned to the site within that block (for example AhHa-3 is the 3rd archaeological site registered within the AhHa mapping unit) (Figure 2).

Conventions for naming sites are not fixed. Historic sites are often named after the families, groups, or events with which they are associated or the original recipients of the land patents from the Crown. Native sites have no nomenclature guidelines, and so site names can be arbitrarily chosen.

Figure 1 - City of Hamilton: Borden Blocks

Archaeological Chronology

Archaeology within Hamilton encompasses a history and prehistory (before written records and Euro-Canadian settlement) of approximately 12,000 years. The region was settled after the retreat of the Wisconsinan glaciation about 14,000 years before present. Prehistoric Native settlement in the Hamilton area starts with Paleo-Indian and Early Archaic Cultures (12,000-7,000 BP: see Table 1). The archaeological remains of these cultures are usually smaller, ephemeral scatters of lithic (stone) tools, and the flakes resulting from their manufacture and use. Because of the age of these sites, organic materials such as wood, bone, and shell are rarely found, and when recovered

Figure 2 - Borden Block Notation

are fragmentary. The size of these sites reflects the sparse regional population and relatively brief occupations by small families at any given site. Less frequently, large sites representing repeated occupations and/or temporary gatherings of several family or subsistence groups can be found.

The location, density, size and seasonality of sites provide information on settlement patterns at a regional scale, while artifact analysis allows interpretation of activities occurring at individual sites. The general understanding of this settlement period is that small Paleo-Indian family groups initially ranged widely across southern Ontario, while later group sizes increased and movement lessened to some degree, a pattern which continued into the Early Archaic. Long distance trade relationships are evident even in these earliest settlers.

From 7,000 to 3,000 BP the Middle and Late Archaic population sizes increased, even more substantially in the following Woodland period (3,000-500 BP). In the Woodland period, settlement was typified by larger Native villages interspersed with seasonal cabin and hunting sites. As the sites are not as old, more organic material is is preserved and recovered in the form of bone, wood, and vegetation, along with lithics. Large sites (> 1 ha) become more frequent, indicating a trend to more sedentary settlements with evidence of more complex societies over time. Significant regional exchanges of social behaviour (like burial practices), technology (such as pottery), and materials (with Gulf Coast shells and Lake Superior copper in southern Ontario) continue. Horticulture, the cultivation of plants, is established during the Woodland period, giving rise to substantial villages. These often covered several hectares and comprised of several concurrently occupied longhouses up to 100 metres in length.

Historic Native occupation continued during the early Euro-Canadian settlement of Hamilton. Economies changed to large-scale fur-trapping and trading industries. Native population sizes dropped drastically due to illnesses contracted through contact with Europeans, and strategic alliances with different European powers resulted in significant displacements. By the

Table 1 – Time Chart of Southern Ontario's Archeological Heritage

Time Period	Time	Cultural Label
Late Historic	100 years ago	Urban (commercial/industrial) Rural (farming)
Early Historic	250 years ago	Pioneer (land surrenders & reserves) French and British
Late Woodland	500 years ago	<u>Iroquoian</u> Late: Neutral, Huron, St. Lawrence
	1,000 years ago	Middle: Middleport, Uren Early: Glen Meyer, Pickering Transitional: Princess Point
Middle Woodland	2,000 years ago	Point Penninsula Saugeen
Early Woodland	3,000 years ago	Meadowood
Late Archaic		Small Point Tradition Broad Point Tradition
Middle Archaic	4,000 years ago 7,000 years ago	Narrow Point Tradition Laurentian
Early Archaic	9,000 years ago	Stemmed Bifurcate Corner-Notched Side Notched
Paleo-Indian	11,000 years ago	Late Early

late 1700s and early 1800s, with property surveys and large-scale colonization by Euro-Canadian settlers, Native populations in Southern Ontario were largely supplanted and localized to Indian Reservations, with their record on the landscape greatly diminished and modified. They retained some patterns of their traditional lifeways and toolkits, but were now largely sedentary, primarily relying on their adaptation of European technology to support this imposed settlement pattern.

After the early phase of colonization and trade, Euro-Canadian settlement took the form of rural farmsteads and hamlets based on an initial resource extraction economy (e.g. timber-clearing and sawmills), followed by an agricultural industry as the main economic strategy. Rapid Euro-Canadian population growth and aggregation of rural services resulted in the rise and growth of towns, cities, and transportation routes. Although there is no set boundary between the definition of "historical archaeology" and modern culture, it is generally accepted that this lies between 50 and 100 years before the present day.

Most terrestrial archaeological resources in Ontario generally occur within the first metre of soil below the ground surface, and Hamilton is no exception. The majority of artifacts are recovered from the topsoil or cultivated portion of the soil where impacted by agricultural activities. Archaeology conducted to date in Hamilton is primarily terrestrial, either as a product of research and amateur archaeology, or as a result of the investigations required to satisfy planning and development approvals.

Aside from terrestrial archaeology Hamilton also has karst (cave) and underwater archaeological resources, although neither of these types of archaeology has been extensively researched yet. These topics are not discussed further in this volume.

Types of Archaeological Work

The three key types of archaeological work that are carried out in the City of Hamilton are:

- academic research;
- avocational archaeology; and
- consulting archaeology or Archaeological Resource Management (ARM).

Research is often conducted by academic archaeologists and students affiliated with educational or governmental institutions, although this forms only a small portion of the archaeological work carried out within the City. Avocational archaeology refers to private work carried out by "amateur" archaeologists, although many of these individuals or groups have extensive experience in carrying out various types of archaeological activities. This is also the oldest tradition of archaeology carried out in the area, as accounts of such amateur research in the 1800s attest. Such research by individuals or groups continues to present day. Because this category of archaeology is less formally administered, it is difficult to quantify the amount carried out, but it entails a significant volume of archaeological survey, if not excavation.

Consulting archaeology, or ARM, comprises the bulk of archaeology carried out in the City. It consists of archaeological survey, testing and excavation in advance of, and in concert with, land and infrastructure development in Hamilton. This work has been organized or structured into four stages of archaeological assessment and are described in further detail below. The scope of archaeological work that derives from requirements or direction under the *Planning Act* and the *Provincial Policy Statement* includes Official Plan Amendments, subdivisions, zoning changes, severances, consents, and site-plans. Other projects and undertakings including roadwork, utility-corridors, bridges, water and sewage, pipelines, and other infrastructure, are administered through the *Environmental Assessment Act*, and associated Class Environmental Assessment regulations.

Archaeological Assessment Stages

In 1993 the Ministry of Culture defined a set of criteria for conducting and reporting on ARM called the *Archaeological Assessment Technical Guidelines*. These define stages of archaeological work required in a land development context. They proceed sequentially, although actual work contracts often bundle these stages for expediency.

Stage 1: archaeological overview/background study is background work conducted prior to and/or in association with an archaeological survey. This is carried out to determine what archaeological potential and identified resources a subject property or project have, and where and what methodology will be used to assess the potential and resources. This is generally a research stage, although a property inspection may be carried out to confirm its existing physical attributes, a "ground-truthing" that confirms the recorded descriptions of the property. If this background work concludes that a study area retains potential for archaeological resources, further work in the form of Stage 2 work will be recommended.

Stage 2: field assessment consists of a physical archaeological survey of the property or project area by field archaeologists. In terrestrial archaeology this primarily takes two forms: visual inspection and shovel-testing. Visual assessment is typically carried out at 5 or 10 metre intervals on the surface of ploughed and weathered fields, with the soil-surface being visually scanned for archaeological material. Where some or all of the project area cannot be ploughed/disked/harrowed in preparation for visual assessment, shovel-testing at 5 or 10 metre intervals is carried out.

Shovel-testing consists of digging holes with a radius of approximately 30 centimetres to the bottom of the topsoil, screening the soil removed through 6 millimetre wire mesh to recover artifacts. Occasionally, a survey may be conducted through other means, such as the mechanical removal of fill

capping buried soil horizons and inspection of the exposed surface to determine whether archaeological material remains. This will usually be permitted by OMC in areas of existing urban or industrial development, where archaeological potential is recognized within a context of prior impact. Where archaeological resources have been identified through assessment, they are evaluated for their level of significance. If warranted, further work in the form of test excavation is recommended.

Stage 3: archaeological site documentation is commonly referred to as the test excavation of an archaeological site. The goal of this stage is to determine the boundaries of an archaeological site, and to further evaluate the significance of the site. This is accomplished through the mapping of artifacts on the ground surface with sites in cultivated fields, and conducting limited but controlled archaeological testing, typified by the excavation of single one-metre squares on an established grid, at an interval of between 5 and 20 metres. Based on the interpretation of data recovered from the Stage 3 field work, including site size, density, and culture based on artifact analysis, more intensive excavation of the site may be recommended if it is of sufficient significance.

Stage 4: mitigation determines a means by which a significant archaeological site is to be managed within the development context. Two OMC-directed options are available at this stage, namely the complete controlled excavation of the archaeological site, or the preservation of the entire site through adoption of a conservation strategy. When excavation is chosen, the methodology is determined by the site type, as defined by prior archaeological work. With the conservation strategy, the site boundaries as defined by the Stage 3 work will be buffered, and a set of physical and planning protection mechanisms put in place to ensure the conservation of the site both during development, which may surround the site, and after the original development phase. The long-term future of the site is protected by the use of planning mechanisms to prevent detrimental impacts on the resource, and through monitoring to maintain the site's integrity.

Site Significance

The determination of a site's significance is based on a variety of factors, including the:

- Integrity or degree of disturbance at a site;
- Rarity or representativeness of a site;
- Productivity of a site to yield information;
- Age of a site;
- Potential of a site to include human remains;
- Association of the site with a location or culture:
- Community interest in or association with a site; and
- Historical association of a site with an event/person/group.

Within the context of ARM, an archaeological consultant reports to the OMC on work carried out to date at the end of a project phase. This will include recommendations either that further work is required, or that no further archaeological concerns remain. The OMC may then accept or reject these recommendations, in whole or in part. Once the OMC has accepted recommendations from a consultant that no further archaeological concerns remain with a project, they will then 'sign-off' on these concerns in correspondence with the City of Hamilton.

While archaeological work sometimes identifies burials, these finds fall under the administration of the *Cemeteries Act*, as managed by the Cemeteries Branch of the Ministry of Consumer and Business Services.

Archaeology Management Plan

Following municipal amalgamation on January 1, 2001, the City of Hamilton, initiated a co-ordinated effort to manage archaeology within its municipal boundaries. Previously, the Region of Hamilton-Wentworth coordinated and managed archaeology within the former municipalities of Ancaster, Dundas, Flamborough, Glanbrook, Hamilton, and Stoney Creek through a

Memorandum of Understanding with the Province (including the Ministry of Culture) in 1996, that became effective in July, 1998.

Work on the City's Archaeology Management Plan (AMP) started in 2003 as an in-house project, with an estimated completion date of 2006. The AMP goal is to appropriately administer archaeological resources through a variety of *Planning* Act development processes established by the City. The AMP will consist of policies and protocols that will function as both a freestanding management plan, and be integrated into the City's Official Plan policies.

Hamilton's Inventory of Archaeological Sites

As discussed previously, precise locational information on archaeological sites is sensitive information, with distribution restricted under the terms of the data-sharing agreement signed between the Region of Hamilton-Wentworth and Ministry of Culture in 1996, and renewed between the City of Hamilton and Ministry of Culture in 2002. As a result, the geospatial precision for the sites in the following inventory has been restricted to Borden Blocks.

The preparation of any cultural heritage inventory is a recognized, standard practice in a sound heritage management strategy. A heritage inventory is a simple and effective way of taking stock or otherwise accounting for the various types of archaeological sites that may exist within any defined geographical area. The City of Hamilton's archaeological inventory lists archaeological sites that have been registered with the Province of Ontario. This volume, *Hamilton's Heritage, Volume 4: Inventory of Registered Archaeological Sites* is a companion volume to four other compilations of heritage data, as follows:

- Hamilton's Heritage, Volume 1, contains a listing of all properties designated Parts IV and V under the Ontario Heritage Act.
- Hamilton's Heritage, Volume 2, lists all heritage properties that have been identified as buildings of architectural and/or historical interest.

- Hamilton's Heritage, Volume 3 lists all heritage properties identified by the Government of Canada in the Canadian Inventory of Historic Building.
- Hamilton's Heritage, Volume 5 details the reasons for designation of all heritage properties designated under Part IV of the Ontario Heritage Act.

There will be additions to the inventory with ongoing survey work. The inventory is not to be considered a fixed or complete list. It will be reviewed and updated on a regular basis to include additional archaeological sites and to document or note any that may have been destroyed.

The inventory is a first step and the basic building block of a properly managed municipal heritage conservation strategy. The inventory assists in making informed decisions, enhances educational initiatives and promotes knowledge and awareness of the special characteristics of a community. An inventory provides an essential base for consistent and coherent management of a municipality's archaeological heritage.

Archaeological resources are found throughout the City in urban, suburban, and rural areas. These features are considered of heritage value to the community in which they are immediately located, and in a wider context within the province or the nation.

The list is used internally by City staff to review planning and development applications and the disposition of City owned property. Where appropriate, staff of the Heritage and Urban Design group may provide further detailed comments on the heritage attributes of an archaeological site.

City Heritage Staff can be consulted on archaeology. The Ontario Ministry of Culture must be contacted when archaeological resources are unexpectedly encountered by development projects (519-675-6898, fax 519-675-7777). If human remains are discovered the Cemeteries Branch of the Ministry of Consumer and Business Services should be contacted (416-326-8392).

Format of the list

The following listing of archaeological sites contains only basic and unedited information from the Ministry of Culture Ontario Archaeological Sites Database, namely a Borden number, and limited information on site name, site type and site culture. The inclusion of question marks (?) ascribed to site type of cultural affinities represent "best estimates" based on the artifacts recovered. Appendix A includes definitions of the site types referred to in the inventory.

These data are in an electronic database that will eventually contain other essential site information, but currently is provided by the Ministry of Culture on a case-by-case basis. Each of the following data entries is typically supported by a hard-copy file and/or research report on file at the Ministry of Culture.

Inventory of Registered Archaeological Sites

AgGw (Glanbrook/Stoney Creek)	17
AgGx (Ancaster/Glanbrook)	18
AgHa (Ancaster)	21
AhGv (Stoney Creek)	21
AhGw (Glanbrook/Hamilton/Stoney Creek)	21
AhGx (Ancaster/Dundas/Flamborough/Glanbrook/Hamilton)	26
AhHa (Ancaster/Dundas/Flamborough)	44
AhHb (Ancaster/Flamborough)	51
AiGx (Flamborough)	52
AiHa (Flamborough)	55
Appendix A: Site Type Definitions	57

Borden Number	Site Name	Site Type	Cultural Affinities
AgGw-1	McMurray	village	Woodland, Iroquoian, Neutral
AgGw-1	McMurray	village	historic, European
AgGw-2	Ronald	hamlet	historic, Iroquois, Neutral
AgGw-3	Mitchell	village	Woodland, Iroquois, Neutral
AgGw-4	Guyatt	village	Woodland, Iroquois, Neutral
AgGw-5	Martin	village	historic, Iroquois, Neutral
AgGw-6	Wood	ossuary	historic, Neutral
AgGw-6	Wood	village	historic, Neutral
AgGw-8	P. Fletcher	campsite	Archaic, Early and Late, 7700-6900/1700-1400 B.C.
AgGw-9		findspot	Prehistoric, Indeterminate
AgGw-10		campsite	Archaic, Early, 6900-6000
AgGw-11		findspot	Prehistoric, Indeterminate
AgGw-12		findspot	Archaic, late
AgGw-16	Sinkhole Creek	campsite	
AgGw-17	McKay	homestead	EuroCanadian
AgGw-17	McKay	homestead	prehistoric
AgGw-17	McKay	findspot	prehistoric
AgGw-17	McKay	findspot	EuroCanadian
AgGw-18	Cliff Parker	campsite	prehistoric
AgGw-19	J. Swayze	homestead	EuroCanadian
AgGw-20		campsite	prehistoric
AgGw-21		findspot	prehistoric
AgGw-21		homestead	EuroCanadian
AgGw-21		findspot	EuroCanadian
AgGw-21		homestead	prehistoric

Borden Number	Site Name	Site Type	Cultural Affinities
AgGw-48	Binbrook Water Tower		
AgGw-51			
AgGw-52			
AgGw-53			
AgGw-54			
AgGw-55			
AgGw-56	Robinson		
AgGw-57			
AgGw-58			
AgGw-59			
AgGw-60			
AgGx-1	Oliphant	longhouse	historic, Neutral
AgGx-2	J Brigham	village	historic, Neutral
AgGx-2	J Brigham	hamlet	historic, Neutral
AgGx-4	Marshall	village	Woodland, Iroquoian, Neutral, Late
AgGx-4	Marshall	burial	Woodland, Iroquoian, Neutral, Late
AgGx-5	Weylie	village	
AgGx-6	Souless	hamlet	Woodland, Late, Middleport
AgGx-6	Souless	village	Woodland, Late, Middleport
AgGx-7	Moffat	village	
AgGx-63	S. Brigham		
AgGx-64	Shaver-Morton	hamlet	Woodland, Iroquoian, Neutral
AgGx-102	Braun 1	house?	historic
AgGx-103	Braun 3	undetermined	Archaic?
AgGx-104	Braun 3	undetermined	Archaic ?

Borden Number	Site Name	Site Type	Cultural Affinities
AgGx-105	Bruan 4	undetermined	Archaic ?
AgGx-106	Braun 5	undetermined	Archaic?
AgGx-107	Braun 6	undetermined	Archaic?
AgGx-108	Braun 7	undetermined	Archaic?
AgGx-109	Braun 8	undetermined	Archaic?
AgGx-110	Braun 9	undetermined	undetermined
AgGx-112	Whaley 1	undetermined	Archaic
AgGx-113	Whaley 2	findspot	undetermined
AgGx-114	Jerome 4	undetermined	Archaic?
AgGx-115	Vucicevic 2	findspot	undetermined
AgGx-128	Jerome 5	undetermined	undetermined
AgGx-162	Babyzac		
AgGx-163	Hotz	campsite	
AgGx-163	Hotz	scatter, flake	
AgGx-164	White Church	campsite	
AgGx-165	Jerome	village	Neutral.
AgGx-166	Jerome B	campsite	Neutral ?
AgGx-167	Jerome C		
AgGx-168	Provenience		
AgGx-169	Pulling The Stump		
AgGx-170	Vitus		
AgGx-171	Dance		
AgGx-172		undetermined	undetermined
AgGx-173		campsite?	undetermined
AgGx-174		undetermined	undetermined

Borden Number	Site Name	Site Type	Cultural Affinities
AgGx-175		undetermined	undetermined
AgGx-176	Whalley Small	undetermined	Archaic, early
AgGx-176	Whalley Small	undetermined	Nettling
AgGx-177	Chippewa Creek	undetermined	Woodland, middle
AgGx-177	Chippewa Creek	undetermined	Palaeoindian, Late
AgGx-178	Sore Eyes	undetermined	prehistoric
AgGx-179	Palermo	undetermined	Archaic
AgGx-180	West Bank	undetermined	Archaic, early
AgGx-181	Many Splendors A	undetermined	Archaic, late
AgGx-182	Many Splendors B	undetermined	Archaic
AgGx-183	Many Splendors C	undetermined	Archaic, Late?
AgGx-184	Jerome Historic	homestead?	EuroCanadian
AgGx-184	Jerome Historic	cabin ?	EuroCanadian
AgGx-185	Kennedy Point	undetermined	Woodland, early
AgGx-186	Many Splendors D		Laurentian Archaic
AgGx-187	Many Splendors E	undetermined	Iroquoian
AgGx-187	Many Splendors E	undetermined	Woodland, Late
AgGx-257	Lancaster		
AgGx-285	Strathearne		
AgGx-286	Southern Pine		
AgGx-287	Marion		
AgGx-288	Ferris		
AgGx-289	Miles		
AgGx-290	Nebo		
AgGx-291	Tyneside		

Borden Number	Site Name	Site Type	Cultural Affinities
AgGx-292	Tisdale		
AgGx-293	Longview		
AgGx-294	Mount Hope		
AgGx-295	Kirk		
AgGx-296	Woodbrook		
AgGx-297	Glanford		
AgGx-298	Southampton		
AgGx-299	Trimble		
AgGx-300	Niapenco		
AgHa-12	David Butters	village	historic, Iroquois, Neutral
AgHa-13	Burke Ossuary	campsite	Woodland, Iroquois, Seneca?
AgHa-13	Burke Ossuary	burial (ossuary)	Woodland, Iroquois, Neutral ?
AgHa-13	Burke Ossuary	village	Woodland, Iroquois, Neutral ?
AgHa-13	Burke Ossuary	burial (ossuary)	Woodland, Iroquois, Seneca?
AgHa-13	Burke Ossuary	village	Woodland, Iroquois, Seneca?
AgHa-13	Burke Ossuary	campsite	Woodland, Iroquois, Neutral ?
AgHa-34	Sharpe	village	historic, Iroquoian, Neutral
AgHa-40	Inksetter	campsite	Archaic
AgHa-63	Wieske	campsite	Woodland, Early ?
AgHa-65	Prism Site 11		
AhGv-3	Winona Shelter	burial	Woodland, Iroquois
AhGv-4	Hoffman	campsite?	undetermined
AhGv-13	Silas Smith	undetermined	Palaeoindian
AhGw-1	King's Forest Park	campsite	Woodland, Iroquoian, Early, Glen Meyer
AhGw-2	Pergentile	village	Woodland, Iroquoian, Early, Glen Meyer

Borden Number	Site Name	Site Type	Cultural Affinities
AhGw-2	Pergentile	village	Archaic
AhGw-20	Indian Point	campsite	undetermined
AhGw-27	Henry Felker	undetermined	Aceramic
AhGw-28	Soley 1	undetermined	Aceramic
AhGw-29	Soley 2	campsite	Archaic
AhGw-30	Soley 3	campsite	Archaic
AhGw-31	Spera	campsite	Archaic, late
AhGw-31	Spera	campsite	Woodland, middle?
AhGw-32	Leslie	campsite	Archaic, early
AhGw-32	Leslie	campsite	Palaeoindian, Late
AhGw-66	Nash Farm East	undetermined	Archaic, Late, Laurention?
AhGw-67	Nash Farm West	undetermined	Archaic, Late, Laurentian?
AhGw-68	Clinte Site	homestead	
AhGw-69		findspot	
AhGw-70		findspot	
AhGw-71		findspot	
AhGw-72		findspot	
AhGw-73		campsite	
AhGw-74		campsite	
AhGw-75	A Swayze	homestead	historic, Euro-Canadian
AhGw-75	A Swayze	campsite	historic, Euro-Canadian
AhGw-75	A Swayze	homestead	Prehistoric, indetermined
AhGw-75	A Swayze	campsite	Prehistoric, indetermined
AhGw-76	Watson	undetermined	prehistoric
AhGw-76	Watson	undetermined	Euro-Canadian

Borden Number	Site Name	Site Type	Cultural Affinities
AhGw-76	Watson	inn	Euro-Canadian
AhGw-76	Watson	inn	prehistoric
AhGw-77	Mint Julip	campsite	
AhGw-78	Gnarly Willow	campsite	Glen Mayer/Princess Point
AhGw-79	Black Shark	campsite	EuroCanadian
AhGw-79	Black Shark	campsite	Iroquoian
AhGw-80	Recliner	projectile point types	Middle Woodland accounts for most of rim sherds and body sherds
AhGw-80	Recliner	ceramics	Middle Woodland accounts for most of rim sherds and body sherds
AhGw-81	НН	station, fishing	Princess Point
AhGw-81	НН	station, fishing	Woodland, middle
AhGw-82	Victoria Inn	residence	historic
AhGw-82	Victoria Inn	tavern	historic
AhGw-84	Felker Stage 2-I	campsite?	Iroquoian, early
AhGw-85	Felker Stage 2-II	campsite?	prehistoric
AhGw-86	Valley Park Stage 3-I	campsite ?	prehistoric
AhGw-87	Valley Park Stage 3-II	findspot	prehistoric
AhGw-90	Valley Park Stage 5-I	findspot	prehistoric
AhGw-91	Valley Park Stage 5-II	findspot	prehistoric
AhGw-92	Valley Park Stage 5-III	campsite?	prehistoric
AhGw-93	Stewart	homestead	EuroCanadian
AhGw-95	Mount Albion Stage II	findspot	Archaic, late
AhGw-96	Pottruff	homestead	EuroCanadian
AhGw-98	Battlefield Creek		prehistoric
AhGw-101	Stoney Creek Monument	undetermined	Euro-Canadian
AhGw-101	Stoney Creek Monument	undetermined	Woodland, middle

AhGw-102 Heritage Green homestead Euro-Canad AhGw-103 Heritage Green scatter, lithic prehistoric AhGw-104 Heritage Green scatter, lithic prehistoric AhGw-105 Heritage Green scatter, lithic prehistoric AhGw-106 Olmstead homestead Euro-Canad AhGw-107 James Cook findspot prehistoric AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	
AhGw-104 Heritage Green scatter, lithic prehistoric AhGw-105 Heritage Green scatter, lithic prehistoric AhGw-106 Olmstead homestead Euro-Canad AhGw-107 James Cook findspot prehistoric AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	an
AhGw-105 Heritage Green scatter, lithic prehistoric AhGw-106 Olmstead homestead Euro-Canad AhGw-107 James Cook findspot prehistoric AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-108 Barbara Guy Long findspot prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	
AhGw-106 Olmstead homestead Euro-Canad AhGw-107 James Cook findspot prehistoric AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-108 Rev. David Inglis findspot prehistoric	
AhGw-107 James Cook findspot prehistoric AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	
AhGw-108 Barbara Guy Long findspot Euro-Canad AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	an
AhGw-108 Barbara Guy Long findspot prehistoric AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	
AhGw-108 Barbara Guy Long residence Euro-Canad AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	an
AhGw-108 Barbara Guy Long residence prehistoric AhGw-109 Rev. David Inglis findspot prehistoric	
AhGw-109 Rev. David Inglis findspot prehistoric	an
AhGw-110 Burning Bush campsite late, (early)	
AhGw-110 Burning Bush campsite Glen Meyer	
AhGw-110 Burning Bush campsite Woodland	
AhGw-111 John Gage 1 campsite prehistoric	
AhGw-112 John Gage 2 campsite prehistoric	
AhGw-113 Jane Inglis 1 findspot prehistoric	
AhGw-114 Jane Inglis 2 campsite prehistoric	
AhGw-115 Robert Holbrook 1 findspot prehistoric	
AhGw-116 Robert Holbrook 2 campsite Euro-Canad	an
AhGw-116 Robert Holbrook 2 campsite Woodland	
AhGw-116 Robert Holbrook 2 homestead Woodland	
AhGw-116 Robert Holbrook 2 homestead Euro-Canad	an
AhGw-117 Thomas Kennedy 1 campsite Euro-Canad	an
AhGw-117 Thomas Kennedy 1 midden Euro-Canad	an

Borden Number	Site Name	Site Type	Cultural Affinities
AhGw-117	Thomas Kennedy 1	campsite	prehistoric
AhGw-117	Thomas Kennedy 1	midden	prehistoric
AhGw-118	Thomas Kennedy 2	campsite	prehistoric
AhGw-118	Thomas Kennedy 2	campsite	EuroCanadian
AhGw-118	Thomas Kennedy 2	midden	prehistoric
AhGw-118	Thomas Kennedy 2	midden	EuroCanadian
AhGw-119	Thomas Kennedy 3	midden	Euro-Canadian
AhGw-120	Bertie Gage	campsite	Euro-Canadian
AhGw-120	Bertie Gage	campsite	Woodland, Late
AhGw-121			
AhGw-122	Mount Albion Crossroads		
AhGw-123			
AhGw-124	Creekbend		
AhGw-125	Van Dusen 1		
AhGw-126	Hamilton Waterworks		
AhGw-128	Davis		
AhGw-130	Spera 2		
AhGw-131	Mount Albion West		
AhGw-151	Marz		
AhGw-152			
AhGw-153			
AhGw-154			
AhGw-156			
AhGw-157			
AhGw-158			

Borden Number	Site Name	Site Type	Cultural Affinities
AhGw-159			
AhGw-160			
AhGx-1	Princess Point	campsite	Woodland, Princess Point
AhGx-1	Princess Point	campsite	Woodland, Glen Meyer
AhGx-1	Princess Point	campsite	Woodland, Middleport
AhGx-1	Princess Point	campsite	Woodland, Iroquois, Neutral
AhGx-2	Campus	undetermined	Archaic ?
AhGx-3	Sassafras Point 1	campsite	Woodland, Middle, Princess Point
AhGx-4	Deception	campsite	Woodland, Middle, Meadowood
AhGx-4	Deception	campsite	Woodland, Iroquois, Neutral
AhGx-5	Sassafras Point 2	campsite	Woodland, Iroquois, Neutral
AhGx-6	Lilac Gardens	campsite	Woodland, Iroquois, Neutral
AhGx-6	Lilac Gardens	burial	Woodland, Middle, Princess Point
AhGx-6	Lilac Gardens	campsite	Woodland, Middle, Princess Point
AhGx-6	Lilac Gardens	burial	Woodland, Iroquois, Neutral
AhGx-7	Rat Island	campsite	Woodland, Middle, Princess Point
AhGx-8	Nursery	campsite	Woodland, Middle, Princess Point
AhGx-8	Nursery	campsite	Archaic
AhGx-9	Bull's Point	campsite	Woodland, Middle, Glen Meyer
AhGx-9	Bull's Point	campsite	Woodland, Middle, Princess Point
AhGx-10	Royal Botanical Gardens Burial	burial	undetermined
AhGx-11	Hickory Island	campsite	Woodland, Iroquois, Neutral
AhGx-11	Hickory Island	campsite	Woodland, Middle, Princess Point
AhGx-12	Daniels	village	historic, Neutral

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-13	Daniels Ossuary	burial (ossuary)	historic Neutral
AhGx-14	G Smith	hamlet	Woodland, Middle, Iroquoian, Middleport
AhGx-14	G Smith	village	Woodland, Middle, Iroquoian, Middleport
AhGx-15	C. Smith	hamlet?	historic Neutral
AhGx-15	C. Smith	village?	historic Neutral
AhGx-16			Archaic ?
AhGx-16			prehistoric
AhGx-17			
AhGx-18	Webb	campsite	Archaic
AhGx-19	Wade	village	Woodland, Late ?
AhGx-19	Wade	village	Archaic
AhGx-20	Hamilton Golf and Country Club	village	Archaic
AhGx-20	Hamilton Golf and Country Club	village	Woodland, middle
AhGx-20	Hamilton Golf and Country Club	village	Woodland, early
AhGx-21	McNiven	campsite	Aceramic
AhGx-22	Donovan	hamlet	historic, Neutral
AhGx-23	Munn	campsite	Archaic
AhGx-24	Pickard	house	historic, European
AhGx-24	Pickard	campsite	Archaic
AhGx-24	Pickard	campsite	historic, European
AhGx-24	Pickard	house	Archaic
AhGx-29	Kamermans	campsite	Archaic ?
AhGx-32	Olmstead	village	Woodland, Iroquoian, Glen Meyer

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-32	Olmstead	burial	Woodland, Iroquoian, Glen Meyer
AhGx-33	James-Ferrie-Simcoe Streets	commercial?	historic
AhGx-33	James-Ferrie-Simcoe Streets	house?	historic
AhGx-34	Swindle Redware Pottery	kiln, pottery	historic
AhGx-35	Almas	house	historic
AhGx-36	Comley 1	campsite	Archaic, Middle
AhGx-36	Comley 1	campsite	Archaic, early
AhGx-37	Comley 2	campsite	Archaic, Early ?
AhGx-37	Comley 2	campsite	Archaic, Late?
AhGx-37	Comley 2	campsite	Archaic, Middle ?
AhGx-38	Comley 3	campsite	Iroquoian
AhGx-38	Comley 3	campsite	Archaic, late
AhGx-38	Comley 3	campsite	Woodland, Late
AhGx-39	Comley 4	campsite	Woodland, early
AhGx-40	Comley 5	campsite	Archaic, Early?
AhGx-40	Comley 5	campsite	Archaic, Middle ?
AhGx-41		house?	historic, Late
AhGx-41		midden?	historic, Late
AhGx-42	Goodale 1	campsite	Woodland, Early, Meadowood
AhGx-42	Goodale 1	house	historic
AhGx-42	Goodale 1	house	Woodland, Early, Meadowood
AhGx-42	Goodale 1	campsite	historic
AhGx-43	Goodale 2	house	historic
AhGx-44	Smith 3	campsite	undetermined

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-46	Comley 6	campsite	undetermined
AhGx-47	Comley 7	campsite	Archaic, late
AhGx-47	Comley 7	campsite	Archaic, Middle
AhGx-47	Comley 7	campsite	Archaic, early
AhGx-48	Smith 1	campsite	undetermined
AhGx-49	Smith 2	campsite	undetermined
AhGx-50	Bethune 1	undetermined	undetermined
AhGx-50	Bethune 1	undetermined	historic, Late
AhGx-51		undetermined	historic, Late
AhGx-52	Carpenter 1	campsite	undetermined
AhGx-53	Carpenter 2	campsite	undetermined
AhGx-54	Carpenter 3	undetermined	undetermined
AhGx-55	Roma Gardens	findspot	historic
AhGx-55	Roma Gardens	house	undetermined
AhGx-55	Roma Gardens	house	historic
AhGx-55	Roma Gardens	findspot	undetermined
AhGx-56	Rembrandt	habitation	historic, 19th/20th C.
AhGx-56	Rembrandt	habitation	farming and residential
AhGx-57	Morris 1	findspot	undetermined
AhGx-58	Hill 1	findspot	undetermined
AhGx-59	Jerome 1	findspot	undetermined
AhGx-60	Jerome 2	findspot	undetermined
AhGx-61	Jerome 3	findspot	undetermined
AhGx-62	Freeland	findspot	undetermined
AhGx-63	Dundana	findspot	undetermined

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-64	Smith 1	undetermined	Archaic?
AhGx-65	Smith 2	undetermined	Archaic?
AhGx-66	Morris 2	undetermined	undetermined
AhGx-67	Morris 3	undetermined	undetermined
AhGx-68	Morris 4	findspot	undetermined
AhGx-69	Morris 5	findspot	Archaic?
AhGx-70	Morris 6	findspot	undetermined
AhGx-71	Rosalot 1	undetermined	Archaic?
AhGx-72	Rosalot 2	undetermined	Archaic?
AhGx-73	Morris 7	undetermined	Archaic?
AhGx-74	Morris 8	midden	historic, Late
AhGx-74	Morris 8	house?	historic, Late
AhGx-75	Morris 9	undetermined	undetermined
AhGx-76	Henry Long Homestead	homestead	historic, Euro-Canadian
AhGx-77	UG Kirkwall 8	campsite	
AhGx-78	UG Kirkwall 25	campsite	Woodland, early
AhGx-79	UG Kirkwall 27	campsite	
AhGx-80	UG Kirkwall 28	campsite	Laurentian
AhGx-80	UG Kirkwall 28	campsite	Archaic, Middle
AhGx-81	UG Kirkwall 29		
AhGx-82	UG Kirkwall 30	campsite ?	undetermined
AhGx-83	UG Kirkwall 31	campsite (Locus A), undetermined (Locus B)	Archaic?
AhGx-84	UG Kirkwall 33	campsite,	Archaic, early
AhGx-84	UG Kirkwall 33	campsite,	Nettling

AhGx-85 UG Kirkwall 34 AhGx-86 UG Kirkwall 35 findspot Archaic AhGx-87 UG Kirkwall 32 undetermined AhGx-88 UG Kirkwall 37 campsite undetermined AhGx-89 UG Kirkwall 38 campsite Archaic AhGx-90 UG Kirkwall 26 campsite Archaic, Late. AhGx-91 UG Kirkwall 39 Woodland, Early (Meadowood). AhGx-94 Corrado undetermined Archaic, late AhGx-94 Corrado undetermined Archaic, early AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-101 Hox-102 undetermined undetermined AhGx-103 I undetermined Indetermined Indetermined AhGx-106 I campsite Indetermined	orden Number	Site Name	Site Type	Cultural Affinities
AhGx-87 UG Kirkwall 32 AhGx-88 UG Kirkwall 37 campsite undetermined AhGx-89 UG Kirkwall 38 campsite, habitation? Archaic AhGx-90 UG Kirkwall 26 campsite Archaic, Late. AhGx-91 UG Kirkwall 39 Woodland, Early (Meadowood). AhGx-94 Corrado undetermined Archaic, late AhGx-94 Corrado undetermined Archaic, early AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Indetermined undetermined AhGx-102 Indetermined Indetermined AhGx-104 Indetermined Indetermined AhGx-105 Indetermined Indetermined	ıGx-85	UG Kirkwall 34		
AhGx-88 UG Kirkwall 37 campsite undetermined AhGx-89 UG Kirkwall 38 campsite, habitation? Archaic AhGx-90 UG Kirkwall 26 campsite Archaic, Late. AhGx-91 UG Kirkwall 39 Woodland, Early (Meadowood). AhGx-94 Corrado undetermined Archaic, late AhGx-94 Corrado undetermined Archaic, early AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Hodetermined undetermined AhGx-102 undetermined Hodetermined AhGx-103 undetermined Findspot AhGx-105 campsite Campsite AhGx-106 undetermined Hodetermined AhGx-107 undetermined Hodetermined	ıGx-86	UG Kirkwall 35	findspot	Archaic
AhGx-89UG Kirkwall 38campsite, habitation?ArchaicAhGx-90UG Kirkwall 26campsiteArchaic, Late.AhGx-91UG Kirkwall 39Woodland, Early (Meadowood).AhGx-94CorradoundeterminedArchaic, lateAhGx-95ClishhamletWoodland, Late, Iroquoian, Glen MeyerAhGx-96LampmanhousehistoricAhGx-97TanjoundeterminedArchaic, lateAhGx-98GarnercampsiteArchaic?AhGx-99Morris 10undeterminedundeterminedAhGx-101IndspotundeterminedAhGx-102undeterminedundeterminedAhGx-103IndspotcampsiteAhGx-104campsitecampsiteAhGx-105campsitecampsiteAhGx-106undetermined	ıGx-87	UG Kirkwall 32		
AhGx-90 UG Kirkwall 26 campsite Archaic, Late. AhGx-91 UG Kirkwall 39 Woodland, Early (Meadowood). AhGx-94 Corrado undetermined Archaic, late AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Findspot AhGx-102 Undetermined AhGx-103 Findspot AhGx-104 Findspot AhGx-105 Campsite AhGx-106 Campsite AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined Archaic, late Archaic ? Archaic Archaic ? Archaic ? Archaic Archaic ? Archaic Archaic ? Archaic ? Archaic Parly (Meadowood). Archaic, late Ar	ıGx-88	UG Kirkwall 37	campsite	undetermined
AhGx-91UG Kirkwall 39Woodland, Early (Meadowood).AhGx-94CorradoundeterminedArchaic, lateAhGx-94CorradoundeterminedArchaic, earlyAhGx-95ClishhamletWoodland, Late, Iroquoian, Glen MeyerAhGx-96LampmanhousehistoricAhGx-97TanjoundeterminedArchaic, lateAhGx-98GarnercampsiteArchaic ?AhGx-99Morris 10undeterminedundeterminedAhGx-101Hody-102undeterminedAhGx-102undeterminedundeterminedAhGx-103undeterminedHody-104AhGx-104findspotcampsiteAhGx-105campsitecampsiteAhGx-106undetermined	ıGx-89	UG Kirkwall 38	campsite, habitation?	Archaic
AhGx-94 Corrado undetermined Archaic, late AhGx-94 Corrado undetermined Archaic, early AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Findspot AhGx-102 Undetermined AhGx-103 Undetermined AhGx-104 Findspot AhGx-105 Campsite AhGx-106 Campsite AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined AhGx-107 Undetermined Archaic, late Archaic ? Archaic, late Archaic ? Arch	ıGx-90	UG Kirkwall 26	campsite	Archaic, Late.
AhGx-94 Corrado undetermined Archaic, early AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Findspot AhGx-102 undetermined AhGx-103 undetermined AhGx-104 Findspot AhGx-105 campsite AhGx-106 AhGx-106 AhGx-107 undetermined AhGx-107	Gx-91	UG Kirkwall 39		Woodland, Early (Meadowood).
AhGx-95 Clish hamlet Woodland, Late, Iroquoian, Glen Meyer AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 findspot AhGx-102 undetermined AhGx-103 AhGx-104 AhGx-105 AhGx-105 AhGx-106 AhGx-106 AhGx-107 Clish Mamlet Woodland, Late, Iroquoian, Glen Meyer Archaic Propulation Ar	Gx-94	Corrado	undetermined	Archaic, late
AhGx-96 Lampman house historic AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 findspot AhGx-102 undetermined AhGx-103 undetermined AhGx-104 findspot AhGx-105 campsite AhGx-106 AhGx-107 undetermined	Gx-94	Corrado	undetermined	Archaic, early
AhGx-97 Tanjo undetermined Archaic, late AhGx-98 Garner campsite Archaic? AhGx-99 Morris 10 undetermined undetermined AhGx-101 Findspot AhGx-102 AhGx-103 AhGx-104 AhGx-104 Findspot AhGx-105 Campsite AhGx-106 AhGx-107 undetermined AhGx-107 undetermined AhGx-107	ıGx-95	Clish	hamlet	Woodland, Late, Iroquoian, Glen Meyer
AhGx-98 Garner campsite Archaic ? AhGx-99 Morris 10 undetermined undetermined AhGx-101 findspot AhGx-102 undetermined AhGx-103 undetermined AhGx-104 findspot AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-96	Lampman	house	historic
AhGx-99 Morris 10 undetermined undetermined AhGx-101 AhGx-102 undetermined AhGx-103 AhGx-104 AhGx-105 AhGx-106 AhGx-106 AhGx-107 Indetermined AhGx-107 Indetermined I	Gx-97	Tanjo	undetermined	Archaic, late
AhGx-101 findspot AhGx-102 undetermined AhGx-103 undetermined AhGx-104 findspot AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-98	Garner	campsite	Archaic ?
AhGx-102 undetermined AhGx-103 undetermined AhGx-104 findspot AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-99	Morris 10	undetermined	undetermined
AhGx-103 undetermined AhGx-104 findspot AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-101		findspot	
AhGx-104 findspot AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-102		undetermined	
AhGx-105 campsite AhGx-106 campsite AhGx-107 undetermined	Gx-103		undetermined	
AhGx-106 campsite AhGx-107 undetermined	Gx-104		findspot	
AhGx-107 undetermined	Gx-105		campsite	
	Gx-106		campsite	
ALO: 400	Gx-107		undetermined	
Angx-108 nomestead Archaic, early	Gx-108		homestead	Archaic, early
AhGx-108 campsite ? Euro-Canadian	Gx-108		campsite ?	Euro-Canadian
AhGx-108 campsite ? Archaic, early	Gx-108		campsite ?	Archaic, early
AhGx-108 homestead Euro-Canadian	Gx-108		homestead	Euro-Canadian

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-109	Deerview Crossing	homestead ?	historic?
AhGx-109	Deerview Crossing	undetermined	prehistoric
AhGx-109	Deerview Crossing	undetermined	historic?
AhGx-109	Deerview Crossing	homestead?	prehistoric
AhGx-110	Springbrook 1	undetermined	Woodland
AhGx-110	Springbrook 1	undetermined	Archaic ?
AhGx-111	Springbrook 2	house?	historic
AhGx-111	Springbrook 2	midden?	historic
AhGx-112	Kitty Murry	undetermined	undetermined
AhGx-113	Jeremiah Horning	homestead	historic, Euro-Canadian
AhGx-113	Jeremiah Horning	homestead	Jeremiah Horning property.
AhGx-114	Redeemer College	village?	Woodland, Early, Iroquoian
AhGx-114	Redeemer College	campsite?	Woodland, Early, Iroquoian
AhGx-115	Whaley 1	campsite?	Archaic, Late?
AhGx-115	Whaley 1	house?	Archaic, Late?
AhGx-116	Whaley 2	undetermined	Archaic?
AhGx-116	Whaley 2	undetermined	historic
AhGx-117	Whaley 3	house?	Archaic, Late, Brewerton
AhGx-117	Whaley 3	campsite?	Archaic, Late, Lamoka
AhGx-117	Whaley 3	campsite?	Archaic, Late, Brewerton
AhGx-117	Whaley 3	house?	Archaic, Late, Lamoka
AhGx-118		undetermined	
AhGx-119		undetermined	
AhGx-120		undetermined	
AhGx-121		undetermined	

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-122		undetermined	
AhGx-123		undetermined	
AhGx-124		findspot	
AhGx-125		undetermined	
AhGx-126		undetermined	
AhGx-127		undetermined	
AhGx-128		undetermined	
AhGx-129		undetermined	
AhGx-130		undetermined	
AhGx-131		undetermined	
AhGx-132		findspot	
AhGx-133		undetermined	
AhGx-134		undetermined	
AhGx-135		undetermined	
AhGx-136		findspot	
AhGx-137		undetermined	
AhGx-138		undetermined	
AhGx-139		findspot	
AhGx-140		undetermined	
AhGx-141		findspot	
AhGx-142		undetermined	
AhGx-143		undetermined	
AhGx-144		undetermined	
AhGx-145		undetermined	
AhGx-146		undetermined	

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-147		undetermined	
AhGx-148		undetermined	
AhGx-149		findspot	
AhGx-150		findspot	
AhGx-151		undetermined	
AhGx-152		undetermined	
AhGx-153		findspot	
AhGx-154		findspot	
AhGx-155		undetermined	
AhGx-156		undetermined	
AhGx-157		findspot	
AhGx-158		undetermined	
AhGx-159		undetermined	
AhGx-160		undetermined	
AhGx-161		undetermined	
AhGx-162		findspot	Woodland, early
AhGx-162		findspot	Meadowood
AhGx-163	Wade 'B'	undetermined	
AhGx-164		undetermined	undetermined
AhGx-165		undetermined	undetermined
AhGx-166		undetermined	
AhGx-167		undetermined	
AhGx-168		findspot	
AhGx-169		undetermined	
AhGx-170		undetermined	

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-171		undetermined	Woodland, middle
AhGx-172		undetermined	
AhGx-173		undetermined	
AhGx-174		findspot	
AhGx-175		undetermined	
AhGx-176		undetermined	
AhGx-177		undetermined	
AhGx-178		undetermined	
AhGx-179		undetermined	
AhGx-180		findspot	
AhGx-181		undetermined	
AhGx-182		undetermined	
AhGx-183		findspot	
AhGx-184		findspot	
AhGx-185		undetermined	
AhGx-186		undetermined	
AhGx-187		undetermined	
AhGx-188		undetermined	
AhGx-189		undetermined	
AhGx-190		findspot	
AhGx-191		undetermined	
AhGx-192		undetermined	
AhGx-193		findspot	
AhGx-194		undetermined	
AhGx-195		findspot	

			
Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-196		undetermined	
AhGx-197		undetermined	
AhGx-198		undetermined	
AhGx-199		findspot	
AhGx-200		findspot	
AhGx-201		findspot	Meadowood, Probable.
AhGx-201		findspot	Woodland, early
AhGx-202		findspot	
AhGx-203		undetermined	
AhGx-204		undetermined	
AhGx-205		undetermined	
AhGx-206		undetermined	
AhGx-207		undetermined	
AhGx-208		undetermined	
AhGx-209		undetermined	
AhGx-210		findspot	
AhGx-211		findspot	
AhGx-212		undetermined	
AhGx-213		undetermined	
AhGx-214		findspot	
AhGx-215		undetermined	
AhGx-216		undetermined	
AhGx-217		undetermined	
AhGx-218		undetermined	
AhGx-219	Munn 2	undetermined	

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-220		undetermined	
AhGx-221		undetermined	
AhGx-222		undetermined	
AhGx-223		findspot	
AhGx-224	Whitehern	homestead	prehistoric
AhGx-224	Whitehern	homestead	Euro-Canadian
AhGx-224	Whitehern	undetermined	Euro-Canadian
AhGx-224	Whitehern	undetermined	prehistoric
AhGx-225	Daniel Young	homestead	historic, Euro-Canadian
AhGx-226	Thistle Hill	camp(s)	
AhGx-227		findspot	undetermined
AhGx-228		findspot	undetermined
AhGx-229		findspot	undetermined
AhGx-230		findspot	undetermined
AhGx-232	Oakdale 1	findspot	
AhGx-233	Oakdale 2	findspot	
AhGx-234	Oakdale 3	campsite ?	
AhGx-235	Oakdale 4	undetermined	
AhGx-236	Oakdale 5	findspot	
AhGx-237	Oakdale 6	undetermined	
AhGx-238	Oakdale 7	undetermined	
AhGx-239	Oakdale 8	findspot	Iroquoian
AhGx-240	Oakdale 9	findspot	
AhGx-241	Oakdale 10	undetermined	
AhGx-242	Oakdale 11	findspot	

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-243	Oakdale 12	findspot	
AhGx-244	Glancaster Road	campsite	Archaic ?
AhGx-245		findspot	undetermined
AhGx-246		findspot	undetermined
AhGx-247		findspot	undetermined
AhGx-248		findspot	undetermined
AhGx-249		findspot	undetermined
AhGx-250		findspot	undetermined
AhGx-251	Cityview Estates Subdivision		historic
AhGx-252	B. Drinkwater	campsite	Archaic, late
AhGx-253	Almas Gardens	findspot	
AhGx-254	Abby Hill 1	campsite	
AhGx-255	Abby Hill 2	campsite,	
AhGx-256	Binkl, Gage, Elliott Farm 1	homestead	historic
AhGx-257	Binkley/Gage/Elliott Farm 2	2	
AhGx-258	Binkley/Gage/Elliott Farm 3	3 cabin ?	
AhGx-259	Beef		
AhGx-260	Hooked		
AhGx-261	Didley	station, chipping	Archaic
AhGx-262	Squat	scatter, flake	
AhGx-263	Trust		
AhGx-264	Chedoke Estate	habitation	historic
AhGx-264	Chedoke Estate	habitation	Canadian
AhGx-265	Chedoke Falls		Glen Meyer

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-265	Chedoke Falls		Iroquoian, Early - Middle
AhGx-265	Chedoke Falls		Woodland, Middle - Late
AhGx-266	Twenty Rd East	homestead?	Canadian
AhGx-266	Twenty Rd East	homestead?	historic
AhGx-267	Carpenter 4		
AhGx-268	Grand-View Estates #1	findspot	Archaic, early
AhGx-269	Grand-View Estates #2	findspot	undetermined
AhGx-270	Jacob Smith	shed, tool ?	EuroCanadian
AhGx-272	Hornet		Archaic
AhGx-273	Lyons-Hopkins	homestead	historic
AhGx-273	Lyons-Hopkins	homestead	Canadian
AhGx-274	Serena	campsite	Archaic,late
AhGx-274	Serena	campsite	Woodland,late
AhGx-274	Serena	campsite	Woodland,early
AhGx-275	Spruce	findspot	Archaic, late
AhGx-276	Pine	findspot	prehistoric
AhGx-277	Poplar	findspot	Archaic, Late?
AhGx-278	Ofield Road 1	campsite	Woodland, Late
AhGx-278	Ofield Road 1	campsite	prehistoric
AhGx-279	Ofield Road 2	findspot	prehistoric
AhGx-28	Frederick Ashbaugh Redware Pottery	pottery	historic, Late
AhGx-28	Frederick Ashbaugh Redware Pottery	kiln	historic, Late
AhGx-280	Coldwater Creek	campsite	Woodland, Late
AhGx-280	Coldwater Creek	campsite	Woodland, middle

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-281	Borers Creek	campsite	prehistoric
AhGx-282	Hopkins Court	findspot	prehistoric
AhGx-283	Pleasant View	findspot	prehistoric
AhGx-286	Whitney Avenue	campsite	prehistoric
AhGx-287		findspot	Woodland, Late
AhGx-301	Cadham	findspot	prehistoric
AhGx-302	Ossington	campsite	Archaic, Middle
AhGx-302	Ossington	campsite	Woodland, middle, early
AhGx-303	Upper Gage North	campsite	prehistoric
AhGx-304	Upper Gage South	campsite	Archaic, terminal
AhGx-305	Terni	campsite	prehistoric
AhGx-306	Long Dump	dump	EuroCanadian
AhGx-307		undetermined	prehistoric
AhGx-308		undetermined	prehistoric
AhGx-309		undetermined	Archaic, late
AhGx-310		findspot	prehistoric
AhGx-311		undetermined	prehistoric
AhGx-312		undetermined	prehistoric
AhGx-313		undetermined	prehistoric
AhGx-314		findspot	prehistoric
AhGx-315		undetermined	prehistoric
AhGx-316		undetermined	prehistoric
AhGx-317		undetermined	prehistoric
AhGx-318		undetermined	prehistoric
AhGx-319		undetermined	prehistoric

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-320		undetermined	prehistoric
AhGx-321		undetermined	prehistoric
AhGx-322		undetermined	prehistoric
AhGx-323		undetermined	prehistoric
AhGx-324		undetermined	prehistoric
AhGx-325		findspot	prehistoric
AhGx-326		findspot	prehistoric
AhGx-327		findspot	prehistoric
AhGx-328		findspot	prehistoric
AhGx-329		findspot	prehistoric
AhGx-330		findspot	Archaic, late
AhGx-331		undetermined	prehistoric
AhGx-332	Harvest		prehistoric
AhGx-333	Mitsu	undetermined	prehistoric
AhGx-334	Spy	undetermined	prehistoric
AhGx-335	Golden	undetermined	prehistoric
AhGx-336	Crab	undetermined	prehistoric
AhGx-337	Snow	undetermined	prehistoric
AhGx-338	MacIntosh	undetermined	prehistoric
AhGx-339	Cider	undetermined	prehistoric
AhGx-340	Courtland	undetermined	prehistoric
AhGx-341	Winter	undetermined	prehistoric
AhGx-342	Spartan	undetermined	prehistoric
AhGx-343	Core	undetermined	prehistoric
AhGx-344	Core	undetermined	prehistoric

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-345	Red	undetermined	prehistoric
AhGx-346	Blossom	undetermined	Woodland, early
AhGx-346	Blossom	undetermined	Archaic, late
AhGx-347	Butter	undetermined	prehistoric
AhGx-348	Northern	undetermined	prehistoric
AhGx-349	Anchor	undetermined	prehistoric
AhGx-350	Line	undetermined	prehistoric
AhGx-351	Rosea lot IV	undetermined	prehistoric
AhGx-352	Rosea lot III	undetermined	Archaic, late (early)
AhGx-356	Arthur		
AhGx-357	Vino	camp, hunting	Archaic, late
AhGx-358	Glencross	campsite	Native, Historic
AhGx-358	Glencross	campsite	Neutral
AhGx-359	Frog Pond	cabin	Native, Historic
AhGx-360	John Ryan	scatter, lithic	Woodland, early
AhGx-364	Bad Apple		
AhGx-365	Bull's Cove		
AhGx-366	Cootes 1		
AhGx-367	Cootes 2		
AhGx-368	Cootes 3		
AhGx-369	Cootes 4		
AhGx-370	Conners		
AhGx-371	Golden Arm		
AhGx-372	Starflite		
AhGx-373	Bites		

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-374	Rusty Nail		
AhGx-375	Dragon's Breath		
AhGx-376	Blistering Butte		
AhGx-377	Last Spike		
AhGx-378	Satellite		
AhGx-379			
AhGx-380			
AhGx-381			
AhGx-382	Bitter		
AhGx-383			
AhGx-384			
AhGx-385			
AhGx-386			
AhGx-387			
AhGx-388			
AhGx-389			
AhGx-390	Fregg		
AhGx-391			
AhGx-393	Greenworld		
AhGx-394			
AhGx-400	Marshall Estates		
AhGx-401	Jacqueline		
AhGx-402	Hydro		
AhGx-403	John Faber		
AhGx-404	Marshall South		

Borden Number	Site Name	Site Type	Cultural Affinities
AhGx-405	Marshall North		
AhGx-421	Clappison's Corners		
AhGx-422			
AhGx-440			
AhGx-441	Parkins		
AhGx-485	Mantis		
AhGx-486	Chicory		
AhGx-487			
AhGx-488			
AhGx-490			
AhGx-491			
AhGx-492			
AhHa-1	Bradt	village	historic, Iroquois, Neutral
AhHa-2	Bradt Ossuary	burial (ossuary)	historic, Iroquois, Neutral
AhHa-3	Snyder	village	historic, Iroquois, Neutral
AhHa-4	Muskrat Pond	hamlet	historic, Iroquois, Neutral
AhHa-5	Smith-Haley	village	historic, Iroquois, Neutral
AhHa-6	Smith-Seager Cemetery	burial (ossuary)	historic, Iroquois, Neutral
AhHa-6	Smith-Seager Cemetery	cemetery	historic, Iroquois, Neutral
AhHa-7	Alderson		
AhHa-8	Nurmi		
AhHa-10	Saeger	campsite	Palaeoindian
AhHa-11	Smith		
AhHa-12	Baker		
AhHa-13	Koeppe	undetermined	Woodland, Iroquois, Neutral

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-14	Morwick		undetermined
AhHa-15	Hunter Ward	village?	Woodland, Late, Iroquois, Neutral
AhHa-17	Peterson	village?	Woodland, Iroquois, Neutral
AhHa-18	Somerville 1		
AhHa-19	Bradt 2	village	historic, Iroquois, Neutral
AhHa-20	Nedelko-Orct	village	Woodland, Iroquois, Neutral
AhHa-21	MacPherson	village	Woodland, Iroquois, Neutral?
AhHa-21	MacPherson	village	historic, Iroquois, Neutral?
AhHa-22	Meadowbrook South		Archaic
AhHa-22	Meadowbrook South		Woodland, Late ?
AhHa-23	Sommerville 3		
AhHa-24	House		
AhHa-26	Snyder Cemetary	burial, cemetery	historic, Iroquoian, Neutral
AhHa-27	Misener Cemetery	cemetery	historic, Neutral
AhHa-28	McKinlay House	habitation	undetermined
AhHa-29	Richer	village	Woodland, Late, Neutral
AhHa-30	UG Kirkwall 8A	campsite ?	Locus (A): unknown
AhHa-30	UG Kirkwall 8A	campsite ?	Locus (B): Meadowood
AhHa-30	UG Kirkwall 8A	campsite ?	Early Archaic
AhHa-31	UG Kirkwall 4	campsite	Archaic, Middle
AhHa-32	Buddy Boers	village or large hamlet	Neutral
AhHa-33	UG Kirkwall 2		Middle Archaic and Late Archaic
AhHa-34	UG Kirkwall 19	campsite	
AhHa-35	UG Kirkwall 17		
AhHa-36	UNion Gas Kirkwall 16		

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-37	UG Kirkwall 6	campsite	
AhHa-38	UG Kirkwall 8	findspot	
AhHa-39	UG Kirkwall 13		
AhHa-40	UG Kirkwall 9	campsite	Woodland, early
AhHa-40	UG Kirkwall 9	campsite	at Locus A. Woodland, Middle
AhHa-40	UG Kirkwall 9	campsite	PALAEO INDIAN
AhHa-40	UG Kirkwall 9	campsite	Neutral
AhHa-40	UG Kirkwall 9	campsite	at Locus B
AhHa-41	UG Kirkwall 10		
AhHa-42	UG Kirkwall 11	campsite	Locus (B) Late Archaic (Crawford Knoll)
AhHa-42	UG Kirkwall 11	campsite	Locus (A): Middle Archaic
AhHa-43	UG Kirkwall 14	campsite	Archaic, late
AhHa-43	UG Kirkwall 14	campsite	Prehistoric Neutral. Locus B: Early Archaic (Nettling).
AhHa-43	UG Kirkwall 14	campsite	Locus A: Middle Archaic
AhHa-44	UG Kirkwall 12		
AhHa-45	UG Kirkwall 20		prehistoric Neutral
AhHa-46	UG Kirkwall 21		
AhHa-47	UG Kirkwall 17A	campsite	
AhHa-48	Orkney	campsite?	
AhHa-49	Shaver 1	campsite ?	Archaic?
AhHa-50	Shaver 2	undetermined	undetermined
AhHa-51	Snyder 2	campsite?	Archaic?
AhHa-52	Insgar	undetermined	Archaic
AhHa-53	Saeger II	campsite?	Archaic?
AhHa-61	Shaver Road	undetermined	Woodland, Late

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-61	Shaver Road	undetermined	Neutral
AhHa-62	Westview	undetermined	prehistoric
AhHa-63	Abel Homestead	homestead	historic, Euro-Canadian
AhHa-64	Mist	campsite	undetermined
AhHa-65	Jerseyville 1	campsite	undetermined
AhHa-66	Cain	settlement/hamlet	Neutral Iroquoian
AhHa-67	Hanes	village	Neutral, Iroquoian
AhHa-68		campsite	undetermined
AhHa-69		campsite	undetermined
AhHa-73	Three Pines		
AhHa-74	Dunmark Point		
AhHa-75	Dunmark Knoll		prehistoric
AhHa-76	Billiard		Woodland, early
AhHa-76	Billiard		Woodland, early
AhHa-76	Billiard		Meadowood
AhHa-77	Baker	midden	Iroquoian
AhHa-77	Baker	midden	Woodland, Late
AhHa-77	Baker	settlement	Iroquoian
AhHa-77	Baker	settlement	Woodland, Late
AhHa-78	Brooks Site		
AhHa-79	Lovering		
AhHa-80	Witz		Woodland, Late
AhHa-80	Witz		Iroquoian
AhHa-81	Morning	findspot	Archaic, early
AhHa-82	Kuner		

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-83	Trinity Road		Prehistoric, Iroquoian
AhHa-84	Goosenest		Archaic, (?)Late
AhHa-85	Freshwater	domestic	historic, Euro-Canadian
AhHa-85	Freshwater	homestead	historic, Euro-Canadian
AhHa-85	Freshwater	cabin	historic, Euro-Canadian
AhHa-87	Big Clearing	findspot	Woodland, middle
AhHa-87	Big Clearing	findspot	Woodland, early
AhHa-87	Big Clearing	findspot	Princess Point
AhHa-88	Shaver Knoll		
AhHa-89	Old Shed		prehistoric
AhHa-91	Zap 1	findspot	
AhHa-95	Zap 5	findspot	undetermined
AhHa-96	Zap 6	findspot	undetermined
AhHa-97	Jerseyville 2	findspot	
AhHa-98	Schmocker 1	findspot	late, Early Arachaic
AhHa-99	Schmocker 2	campsite, multi- component	Archaic, Early-Middle, to Woodland, Late
AhHa-100	Schoolhouse	school	historic, Euro-Canadian
AhHa-100	Schoolhouse	homestead	historic, Euro-Canadian
AhHa-101	Railroad 1	campsite	
AhHa-102	Summer Camp	findspot	
AhHa-103	Muskrat Creek	campsite	Archaic(?) undetermined
AhHa-104		findspot	Woodland, early
AhHa-105	Val	findspot	Archaic, early
AhHa-106	Sarah	findspot	Archaic, Early (?)

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-107	Muskrat Hill	findspot	
AhHa-110	Hwy 53 Revisited	findspot	Archaic, Middle
AhHa-111	Muskrat Gulch	findspot	Archaic
AhHa-113	Phillips Abattoir	killsite (abattoir)	historic, Euro-Canadian
AhHa-114	Gutless Cutless 1 & 2	findspot	
AhHa-115	Jeff 2 & 3	findspot	
AhHa-117	Walker 1		
AhHa-118	Walker 2		
AhHa-122	Darnley Mill	mill	
AhHa-128	Griffin/Costello House	homestead	historic, European/Afro
AhHa-131	Heron Point	findspot	prehistoric
AhHa-132	Golf Links	findspot	prehistoric
AhHa-133	Curran	findspot	Archaic, Middle
AhHa-134	Dunmark	findspot	Archaic, late
AhHa-134	Dunmark	findspot	Archaic, Middle
AhHa-135	Blue Heron	findspot	Woodland, early (Meadowood)
AhHa-135	Blue Heron	findspot	Meadowood
AhHa-136	Falcon	findspot	prehistoric
AhHa-137	Stenebaugh	homestead	Euro-Canadian
AhHa-138	Sarabura I	hamlet?	Neutral hamlet ?
AhHa-139	Sarabura II		
AhHa-140		campsite	prehistoric
AhHa-141		campsite	Woodland, Late
AhHa-142		campsite	Archaic, early
AhHa-143		campsite	Woodland, late (late)

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-143		campsite	Iroquoian, late (Neutral)
AhHa-143		campsite	Neutral
AhHa-144		campsite?	prehistoric
AhHa-145		findspot	Archaic, early
AhHa-146	Little Shaver	campsite	Woodland, early
AhHa-146	Little Shaver	campsite	Meadowood
AhHa-146	Little Shaver	campsite	Archaic, Middle
AhHa-147		campsite	Archaic, Middle
AhHa-148	Goshawk	campsite?	historic, Neutral
AhHa-148	Goshawk	campsite?	Iroquoian, Neutral
AhHa-148	Goshawk	cabin ?	historic, Neutral
AhHa-148	Goshawk	cabin ?	Iroquoian, Neutral
AhHa-149	Balardo I	scatter, lithic	Woodland, Late ?
AhHa-150	Balardo II-III	scatter, lithic	Archaic, late (small point)
AhHa-151	Balardo IV	scatter, lithic	prehistoric
AhHa-152		findspot	
AhHa-153		station, work	undetermined
AhHa-154		campsite	undetermined
AhHa-155	Marshall Dawson	scatter, lithic	undetermined
AhHa-156	Howard Martin	undetermined	Archaic
AhHa-157	Koeppe II	campsite	Hi-Lo
AhHa-157	Koeppe II	campsite	Paleo-Indian
AhHa-157	Koeppe II	campsite	late (Hi-Lo)
AhHa-158	Dougherty-Sluis	village?	Iroquoian, middle (early)
AhHa-158	Dougherty-Sluis	village?	Uren

Borden Number	Site Name	Site Type	Cultural Affinities
AhHa-158	Dougherty-Sluis	hamlet ?	Woodland, late (middle)
AhHa-158	Dougherty-Sluis	hamlet?	Iroquoian, middle (early)
AhHa-158	Dougherty-Sluis	hamlet?	Uren
AhHa-158	Dougherty-Sluis	village ?	Woodland, late (middle)
AhHa-159	Ross		
AhHa-160	Muller		
AhHa-162	Gravol	undetermined	prehistoric
AhHa-163	Jabuht	undetermined	prehistoric
AhHa-164	Blue Skies West	undetermined	Archaic, late (Smallpoint)
AhHa-165	Blue Skies	undetermined	undetermined
AhHa-166	Scraper Knoll	findspot	Archaic?
AhHa-167	Meadowbrook Knoll		
AhHa-168	Rita		
AhHa-169	Griffin		
AhHa-170	Short		
AhHa-171	Ross 1F2		
AhHa-174	Rowcroft	campsite?	Archaic ?
AhHa-174	Rowcroft	campsite?	Archaic, late (smallpoint) ?
AhHa-192			
AhHb-1	Tucker	village	Woodland, Late
AhHb-1	Tucker	village	Iroquoian
AhHb-1	Tucker	village	Neutral ?
AhHb-6	Mannen	village	historic, Neutral
AhHb-9	Masters	village	Woodland, Late, Iroquoian, Neutral
AhHb-10	Wood	village	historic, Iroquois, Neutral

Borden Number	Site Name	Site Type	Cultural Affinities
AhHb-11	Henderson	village	historic, Iroquois, Neutral
AhHb-18	Main	village	historic, Neutral
AhHb-20	Pottruff	village	Woodland, Neutral
AhHb-21	Hunter Village and Cemetery	village and cemetery	Woodland, Late Neutral
AiGx-1	Bennette	village	Woodland, Late, Pickering
AiGx-1	Bennette	burial	Woodland, Late, Pickering
AiGx-3	Lake Medad	village	historic, Iroquois, Neutral
AiGx-5	Gunby	village	Woodland, Iroquoian, Pickering
AiGx-14	Harrison	campsite	historic, European
AiGx-15	Garret	campsite	Archaic
AiGx-16	Everett 1		Archaic
AiGx-25	J. Bousfield	undetermined	
AiGx-69	Zumpe		
AiGx-70	Gamble	undetermined	Archaic
AiGx-70	Gamble	undetermined	historic, Iroquois, Neutral
AiGx-70	Gamble	undetermined	Woodland, Middle, Adena
AiGx-73	Billie Goat's Gruff	village	Woodland, Iroquoian
AiGx-78	Laurensen 2	campsite	undetermined
AiGx-79	Gatesbury No. 1	campsite	Palaeoindian ?
AiGx-79	Gatesbury No. 1	campsite	Woodland, middle ?
AiGx-79	Gatesbury No. 1	campsite	Archaic?
AiGx-79	Gatesbury No. 1	campsite	Woodland, Late, Iroquoian, Middleport
AiGx-80	Gatesbury No.	campsite	Archaic, late
AiGx-81	Gatesbury No. 3	campsite	Iroquoian

Borden Number	Site Name	Site Type	Cultural Affinities
AiGx-81	Gatesbury No. 3	campsite	Woodland, Late
AiGx-81	Gatesbury No. 3	campsite	Woodland, middle ?
AiGx-81	Gatesbury No. 3	campsite	Archaic, Early ?
AiGx-82	Gatesbury No. 4	undetermined	Archaic, Middle and/or Laterchaic, Late
AiGx-83	Gatesbury No. 5	campsite	Archaic, Middle
AiGx-84	Gatesbury No. 6	campsite	Woodland, Middle, Princess Point
AiGx-85	Gatesbury No. 7	findspot	historic
AiGx-85	Gatesbury No. 7	findspot	undetermined
AiGx-86	Gatesbury No. 8	campsite	Archaic
AiGx-87	Gatesbury No. 9	campsite ?	Woodland, early
AiGx-87	Gatesbury No. 9	campsite ?	Archaic, Early and Late
AiGx-88	Gatesbury No. 10	undetermined	undetermined
AiGx-90	South Track	village	Woodland, Iroquoian, Pickering
AiGx-92	Gatesbury No. 11	campsite	Archaic, Early - Late
AiGx-93	Gatesbury No. 12	campsite	Archaic, late
AiGx-94	Gatesbury No. 13	undetermined	Archaic?
AiGx-133	LC 1	undetermined	Archaic
AiGx-134	LC 2	undetermined	undetermined
AiGx-137	Cloverdale	undetermined	Woodland, Late, Pickering
AiGx-144	Tregunno Cemetary	cemetery	Prohistoric Neutral.
AiGx-145	Carlisle	hamlet	historic, Late, Euro-Canadian
AiGx-145	Carlisle	hamlet	Woodland, Late, Neutral
AiGx-145	Carlisle	house	historic, Late, Euro-Canadian
AiGx-145	Carlisle	house	Woodland, Late, Neutral
AiGx-157	Alderson Farm 1	homestead	

Borden Number	Site Name	Site Type	Cultural Affinities
AiGx-158	Alderson Farm 2	campsite	Neutral, probable.
AiGx-164	Gatesbury 18		
AiGx-165	Gatesbury 19		
AiGx-166	Gatesbury 20		
AiGx-170			
AiGx-171			
AiGx-183	Stremble 1	findspot	Woodland, late (late)
AiGx-184	Stremble 2	camp	prehistoric
AiGx-194			
AiGx-195			
AiGx-196			
AiGx-197			
AiGx-198			
AiGx-199			
AiGx-200			
AiGx-201			
AiGx-202			
AiGx-203			
AiGx-204			
AiGx-205			
AiGx-206			
AiGx-207			
AiGx-208			
AiGx-209			
AiGx-210			

Borden Number	Site Name	Site Type	Cultural Affinities
AiGx-211			
AiGx-212			
AiGx-231	Red Tulip		
AiGx-232	MillGrove North		
AiGx-235	Abrey Zimmerman		
AiHa-1	Shaver Hill Ossuary	burial, ossuary	Woodland, Iroquoian, Neutral
AiHa-2	Christianson	village	Woodland, Iroquoian, Neutral
AiHa-3	Dwyer Ossuary		historic, Iroquois, Seneca
AiHa-3	Dwyer Ossuary		Woodland, Iroquois, Neutral
AiHa-5	Hamilton	village	historic, Iroquois, Neutral
AiHa-6	Campbell	village	Woodland, Late, Iroquois, Neutral
AiHa-7	Hood	village	historic, Iroquoian, Neutral
AiHa-7	Hood	burial	historic, Iroquoian, Neutral
AiHa-8	Mills	village	historic, Iroquois, Neutral
AiHa-9	MacDonald	village	historic, Iroquois, Neutral
AiHa-10	Bogle 1	hamlet	historic, Iroquois, Neutral
AiHa-11	Bogle 2	hamlet	historic, Iroquois, Neutral
AiHa-12	Robertson	village	historic, Iroquois, Neutral
AiHa-14	Freelton	village	historic, Early, Neutral
AiHa-18	Kralt	hamlet	historic, Iroquois, Neutral
AiHa-20	Winking Bull	village	Woodland, Middleport
AiHa-23	UG Kirkwall 1	findspot	undetermined
AiHa-25	Itldu	undetermined	Woodland, late (middle)
AiHa-25	Itldu	undetermined	Iroquoian, middle (late)
AiHa-25	Itldu	undetermined	Middleport

Borden Number	Site Name	Site Type	Cultural Affinities
AiHa-29	Groen	campsite	Neutral, Proto-Historic
AiHa-36	Rutherford	house	Euro-Canadian

Appendix A: Site Types and Definitions

Abattoir - A building where animals were killed and/or butchered

Burial - A location where human remains have been recovered in the ground

Cabin - A small wooden house, used seasonally or year-round during either Native or pioneer Euro-Canadian settlement

Camp or **Campsite** - A location where an individual or group settled temporarily

Campsite, habitation - An area where a group settled seasonally or year-round

Camp, hunting - A location where an individual or group settled temporarily for the purpose of hunting

Campsite, **multi-component** - An area where individuals or groups have repeatedly settled seasonally or year-round, usually spanning many cultures

Cemetery - A location where human remains have been recovered in the ground

Ceramics - Artifacts made of fired clay (typically Euro-Canadian)

Commercial - The location of the site of a Euro-Canadian place of business

Domestic - The location of a living area representing a family unit

Dump - A mound or deposit of discarded objects (typically a Euro-Canadian refuse heap), usually associated with a habitation site

Findspot - A location where a few artifacts have been found, but is not associated with a habitation

Habitation - A site representing a short- or long-term occupation

Hamlet - A small group of dwellings, smaller than a village

Homestead - A location where a Euro-Canadian pioneer family settled, comprising a house with outbuildings, surrounded by land for cultivation and/or livestock

Homestead, historic - See Homestead

House - A Euro-Canadian residential structure, usually for a single family.

Inn – A Euro-Canadian establishment providing shelter, food, and drink to travelers (also Tavern)

Killsite - A location where hunted animals were killed and/or butchered

Kiln - An oven for firing pottery/ceramics or bricks

Lithics - stone tools and the debris (waste) materials arising from their manufacture and use

Longhouse - A Native Woodland house, made of two parallel walls of sapling trunks curved in to the middle, between 5 and 10 m wide and 15-100 m long

Midden - A mound or deposit of discarded objects (typically a Native refuse heap), usually associated with a habitation site

Ossuary - A native burial comprising multiple individuals in one concentrated location or feature, usually in a secondary deposit (re-interred)

Pottery - An area where pottery was manufactured, or pottery artifacts made from clay and fired (typically Native)

Projectile points - Native chipped or ground lithic tools mounted on thrusting or throwing spears, or arrows

Residence - A location where people have lived year-round

Scatter, flake - See Scatter, lithic

Scatter, lithic - A collection of stone tools and debris from stone tool manufacture and use

School - A Euro-Canadian structure used for education or training

Settlement - An area where a group of families have lived together

Shed, tool - A small outbuilding, accessory to a house or barn, for using and storing tools

Station, chipping - A location used for stone tool manufacturing, finishing, use, or refinishing

Station, fishing - A location used for fishing

Station, work - A specialized work location

Tavern – See Inn

Undetermined - Artifacts recovered but not identified as belonging to a specific cultural affiliation

Village - A small group of dwellings, ranking in size between a hamlet and a town (EuroCanadian), or a large clustering of Native residences

Planning and Development Department Development and Real Estate Division Community Planning and Design Section