Architecture Scavenger Hunt

	Word
	Definition
	[bookmark: _GoBack]

	Ambulatory
	A passageway around the apse of a church
	

	Apse
	Traditionally, the apse (where the altar is located) is at the east end of a church
	

	Arcade
	A series of arches supported by pillars, piers or columns
	

	Arch: Round or Gothic
	A curved or pointed structural member which is supported at the sides or ends
	

	Archivolt
	One of several parallel curved, and often decorated, mouldings on the inside of an arched opening
	

	Ashlar Masonry
	Smooth square or rectangular stones laid with mortar in horizontal courses
	

	Atrium
	A courtyard or patio surrounded by a house (such as an ancient Roman house). May be open to the outside or be roofed with skylights to admit natural light; typically contains plants
	

	Buttress:
Reg. and Flying
	A structure, usually brick or stone, built against a wall for support or reinforcement to resist the pressure of an arch or vault
	

	Clerestory
	An upper story row of windows; part of an interior wall rising above the adjacent roof with windows admitting light
	

	Colonnade
	A series of columns in a straight line carrying an entablature. In Classical architecture, a long sequence of columns joined by their entablature, often freestanding
	

	Column
	A supporting pillar consisting of a base, a cylindrical shaft, and a capital. Column vs. post: post lacks the essential qualities of a column: base, shaft and capital
	

	Compound Pier
	In Romanesque and Gothic architecture, feature of a nave arcade designed for the support of arches and to bring arch and pier into harmony
	

	Concrete
	Concrete - a Roman invention - was made from a changing recipe of lime mortar, volcanic sand, water, and small stones
	

	Cornice:
 Norm & raking
	In classical architecture, the third or uppermost division of an entablature, resting on the frieze. (Includes dentil molding where present)
Raking: A cornice following the slope (the angled sides) of a gable, pediment or roof
	

	Dome
	A dome is a convex roof.
	

	Façade
	The exterior face of a building which is the architectural front
	

	Finial
	An ornament, usually foliated, on top of a peak of an arch or arched structure, e.g., a spire, pinnacle or a gable
	

	Gable
	That part of the wall immediately under the end of a pitched roof, cut into a triangular shape by the sloping sides of the roof
	

	Jambs
	One of a pair of vertical posts or pieces that together form the sides of a door, window frame, or fireplace
	

	Keystone
	The central stone, sometimes carved, in the curve of an arch or vault; the central voussoir of an arch
	

	Lancet Window
	A narrow window with a sharp pointed arch
	

	Nave
	The central aisle; the part of a church located between the chief entrance and the chancel, and separated from the side aisles by piers or columns

This is the area where the congregation sits in pews.
	

	Niche
	a curved space in a wall that is designed to hold a statue, vase, etc.
	

	Pediment
	A triangular gable across a portico, door or window; any similar triangular decorative piece over a doorway, fireplace, etc.
	

	Pilaster
	A shallow rectangular column projecting only slightly from a wall and, in classical architecture, conforming with one of the orders. Used to frame doorways, fireplaces, etc.
	

	Plinth
	1- A square or rectangular base for column, pilaster, or door framing
2- When used as a solid monumental base, often inscribed with moldings, bas reliefs, or inscriptions, to support a statue or memorial
	

	Portico
	A roofed entrance porch supported on at least one side by columns
	

	Post
and Lintel
	Horizontal beams (lintels) are borne up by columns (posts)

The fundamental principle of Greek architecture. The arcuated system -- that involving the use of arches -- was not used by the Greeks.
	

	Rose Window
	A round window divided into segments by stone mullions and tracery that imitate a multi-petalled rose
	

	Revetment
	the decorative marble paneling that clads the lower walls of a Byzantine church
	

	Ridgepole
	The horizontal beam at the ridge of a roof, to which rafters are attached.
	

	Rusticated
Stone
	Masonry cut in large blocks separated by deep joints and sometimes a roughened surface, used to give a bold, exaggerated look to the lower part of an exterior wall, or to frame a door or window
	

	Spandrel
	1. The approximately triangular shape between the curve of an arch and the rectangular frame above it

2. The approximately triangular shape between two arches and the horizontal line that runs above them
	

	Stringcourse
	A molding or projecting course running horizontally along the face of a building
	

	Trumeau
	Trumeau, in architecture, is the central pillar or mullion supporting the tympanum of a large doorway, commonly found in medieval buildings.[1] It is often sculpted.
	

	Tympanum
	The triangular recessed face of a pediment; the space enclosed by a lintel and an arch over a doorway
	

	Vault
	An arched structure of stone, brick, or reinforced concrete, forming a supporting structure of a ceiling or roof
	

	Voussoir
	One of the wedge-shaped blocks forming the curved parts of an arch or vault

The central voussoir, which sets the arch, is the keystone
	

