The Archaeobotanical Computer Database (ABCD) 

and the Archaeological Flora of the British Isles
The ABCD is a database of records of macrofossil plant remains from archaeological deposits in throughout the British Isles. It was initiated by Dr Philippa Tomlinson during the and after the tenure of her PhD studentship at the University of York in the period 1989-94 and an early version formed the basis of an ‘interactive’ paper published in the first issue of the online journal, Internet Archaeology. Since then, the ABCD has been maintained by Allan Hall, who plans to use it to produce an Archaeological Flora in which the records of individual plant taxa will be brought together to trace the history of the plants through time.
Scope: The ABCD draws on published records of macroscopic plant remains – primarily fruits and seeds, but also mosses, and the remains of fungi and algae. Initially all records of wood and charcoal were to be included, but it may be that comprehensive coverage in this area will not, in the end, be possible. Similarly, records of pollen from archaeological sites (as opposed to data for ‘natural’, off-site, sequences) were initially included but these are not currently being routinely added. Geographically, the ABCD covers records from the whole of the British Isles (England, Wales, Scotland, Ireland, Isle of Man) plus the Channel Isles. In terms of chronology, all records from archaeological sites dating to the Mesolithic and later are included; a decision has yet to be made how far to extend the scope to macrofossils from what are essentially ‘natural’ deposits of earlier periods of the Quaternary or, indeed, to natural deposits of the past 10k years.
Data recorded: For each site, basic information is recorded about the nature of the site (location, site type, dating), the contexts from which material has been studied, and the kinds of samples examined. The core records are the lists of plant taxa themselves with some indication of their abundance as well as mode of preservation and the plant part concerned. Differences in nomenclature and taxonomy between workers have necessitated some standardisation of plant names but where a change has been effected the original name is also given. Inevitably, some compression of data has been necessary: individual species lists, sample by sample, have not always been entered, but rather ‘combined’ lists across a series of samples representing material of similar date and from similar feature types.
No firm publication plans are in place for the Archaeobotanical Flora of the British Isles. What was seen originally as a printed volume might, in the end, consist entirely of a web-based publication with perhaps a brief and more popular account presented in print.
