

Periods List (Historic England)

List of the main archaeological and cultural periods of Britain. May vary compared to other period lists, this one has been developed by Historic England.

Name	Description	Max date	Min date
Palaeolithic	The period once referred to as the Old Stone Age. It is defined by the practice of hunting and gathering and the use of chipped flint tools. This period is usually divided up into the Lower, Middle and Upper Palaeolithic.	-10000	-500000
Lower Palaeolithic	The earliest subdivision of the Palaeolithic, or Old Stone Age; when the earliest use of flint tools appears in the current archaeological record. A hunter gatherer society is a defining characteristic.	-150000	-500000
Middle Palaeolithic	The second subdivision of the Palaeolithic or Old Stone Age. Characterized by the fine flake tools of the Mousterian tradition and economically by a hunter gatherer society.	-40000	-150000
Upper Palaeolithic	The third and last subdivision of the Palaeolithic or Old Stone Age; characterized by the development of projectile points made from bony materials and the development of fine blade flint tools.	-10000	-40000
Mesolithic	The Middle Stone Age, falling between the Palaeolithic and the Neolithic; marks the beginning of a move from a hunter gatherer society towards food producing society.	-4000	-10000
Early Mesolithic	The earliest subdivision of the Mesolithic, or Middle Stone Age.	-7000	-10000
Late Mesolithic	The latest subdivision of the Mesolithic, or Middle Stone Age.	-4000	-7000
Early Prehistoric	For monuments which are characteristic of the Palaeolithic to Mesolithic but cannot be specifically assigned.	-4000	-500000
Neolithic	The New Stone Age, this period follows on from the Palaeolithic and the Mesolithic and is itself	-2200	-4000

	succeeded by the Bronze Age. This period is characterized by the practice of a farming economy and extensive monumental constructions.		
Early Neolithic	The earliest subdivision of the Neolithic, or New Stone Age.	-3300	-4000
Middle Neolithic	The second subdivision of the Neolithic, or New Stone Age.	-2900	-3300
Late Neolithic	The third and latest subdivision of the Neolithic, or New Stone Age.	-2200	-2900
Bronze Age	This period follows on from the Neolithic and is characterized by the increasing use of Bronzework. It is subdivided in the Early, Middle and Late Bronze Age.	-700	-2600
Early Bronze Age	The earliest subdivision of the Bronze Age.	-1600	-2600
Middle Bronze Age	The second subdivision of the Bronze Age.	-1200	-1600
Late Bronze Age	The third and latest subdivision of the Bronze Age.	-700	-1200
Iron Age	This period follows on from the Bronze Age and is characterized by the use of iron for making tools and monuments such as hillforts and oppida. The Iron Age is taken to end with the Roman invasion.	43	-800
Early Iron Age	The earliest subdivision of the Iron Age.	-300	-800
Middle Iron Age	The second subdivision of the Iron Age.	-100	-300
Late Iron Age	The third and latest subdivision of the Iron Age.	43	-100
Late Prehistoric	For monuments that can be identified only to a date range from Neolithic to Iron Age.	43	-4000
Prehistoric	For monuments that can be identified only to a date range from Palaeolithic to Iron Age.	43	-500000
Roman	Traditionally begins with the Roman invasion in 43AD and ends with the emperor Honorius directing Britain to see to its own defence in 410AD.	410	43

Early Medieval	This dates from the breakdown of Roman rule in Britain to the Norman invasion in 1066 and is to be used for monuments of post Roman, Saxon and Viking date.	1066	410
Medieval	The Medieval period or Middle Ages begins with the Norman invasion and ends with the dissolution of the monasteries.	1540	1066
Post Medieval	Begins with the dissolution of the monasteries and ends with the death of Queen Victoria. Use more specific period where known.	1901	1540
Tudor	Dating to the reign of the Tudor monarchs.	1603	1485
Elizabethan	Dating to the reign of Elizabeth 1st of England.	1603	1558
Stuart	Dating to the reign of the Stuart kings of England (including the Commonwealth inter-regnum).	1714	1603
Jacobean	Dating to the reign of James I of England (VI of Scotland).	1625	1603
Hanoverian	Dating to the reign of the Hanoverian kings.	1837	1714
Georgian	Dating to or characteristic of the reigns of any of the first four kings of Great Britain called George.	1830	1714
Victorian	Dating to the reign of Queen Victoria.	1901	1837
20th Century	Previously recorded as 'Modern'.	2000	1901
Early 20th Century	The first third of the 20th century.	1932	1901
Edwardian	The period covering the reign of Edward VII. Do not use for the reigns of Edwards I-VI.	1910	1902
First World War	Used to record buildings, defensive monuments and sites dating to, and associated with, the First World War. For other types of building, such as houses, built during this period use EARLY 20TH CENTURY.	1918	1914

Mid 20th Century	The mid third of the 20th Century.	1966	1933
Second World War	Used to record buildings, defensive monuments and sites dating to, and associated with, the Second World War. For other types of building, such as houses, built during this period use MID 20TH CENTURY.	1945	1939
Late 20th Century	The final third of the 20th century.	2000	1967
Cold War	The period of political and military opposition between the major Superpowers (USA and USSR) and their allies. Known as the Cold War as there were no direct military conflicts between the two main protagonists.	1991	1946
21st Century	Twenty first century phases and events.	2100	2001
Uncertain	Catch all for uncertain period allocations.		