

TABLE 4.1 Major Types of Archaeological Sites

PREHISTORIC SITES	SUBTYPES
Habitation	Open-air; rock shelter; cave; camp; village; city; tell; midden
Earthwork	Embankment; trench; mound
Human remains	Isolated; cemetery
Rock art	Pictograph; petroglyph
Petroform	Megalith; cairn
Resource utilization	Hunting; fishing; gathering; culturally modified trees; quarry; processing; storage
HISTORIC SITES	SUBTYPES
Habitation	Single dwelling; multiple dwelling
Industrial	Mining; logging; other
Commercial	Shop; hotel; bar/saloon; other
Human remains	Isolated; cemetery
Military	n/a
Religious	n/a
Medical	n/a