
Ceramic Terms

Banding wheel (whirler or decorating wheel) – a turntable which permits work to be rotated while it is shaped or decorated.

Bat – any slab or disk used as a base for throwing or hand building clay; usually made of plaster, press board, plywood, plastic, or other porous material.

Bisque – a first firing of clay without glazes; an insoluble but porous state

Bone dry – unfired clay that is free of water and ready to fire

Calipers – a device for measuring the dimensions of objects

Centering – pushing a mass of clay toward the center with the centrifugal motion of a potter’s wheel.

Clay – a moist earth of decomposed rock; used in products such as pottery, bricks, tiles, and sculpture

Coiling – a method of creating post by building bottom and walls with even, ropelike coils

Cone (pyrometric cone) – a mixture of minerals made in the shape of an elongated pyramid, formulated to melt at a given temperature and rate of firing.

Dry footing – the process of removing glaze from the bottom rim of a piece so that it can be fired standing on a kiln shelf, without stilts.

Engobe – a colored liquid clay slip

Extruding – process of shaping plastic clay by forcing it through a die

Fettling knife – used for trimming, cutting and carving pottery and sculpture.

Firing – the process of heating clay work in a kiln to permanently transform the clay to a rock-like state and also melts glazes.

Foot – base or bottom of a piece

Glaze – glassy melted coating developed by chemicals and heat on a clay or metal surface. Glaze provides decoration and color, prevents penetration of liquids and yields a matt or glossy, functional surface.

Greenware – a ceramic piece that has been completed but not yet fired.

Kiln – furnace for firing clay, slumping glass, or melting enamels; studio kilns can achieve temperature up to 2500 F. They can be fueled carbonaceously, organically, or electrically.

Leather hard – the condition of unfired clay about midway in moisture content between plastic and bone dry; stiff enough to support itself, but still can be altered.

Loop tools – unlike “ribbon” tools, the cutting ends on these tools are made of round wire without sharpened cutting edges; this makes them preferable for more delicate clay removal work.

Matt – a glaze with a dull, low reflective surface.

Modeling tools – used for cutting, slicing, smoothing and modeling clay

Needle tool – for cutting off uneven rims on wheel-thrown items as well as piercing, cutting, inscribing, texturing and scoring.
Plasticity – a property of clay that enables it to take and hold any impression made in it; the workability of clay.

Rib – shaped pieces of wood or metal for shaping, smoothing wet clay while hand building or throwing

Ribbon tool – “ribbon” refers to the fact that the cutting loops on these tools are made of flattened metal ribbons with sharpened edges, used for cutting, shaping, trimming and hollowing both wheel-thrown and sculptural forms.

Scoring – making marks on the edges of two pieces of clay before joining with slip

Slab – clay evenly rolled and formed by draping or joining

Slab roller – equipment used to roll clay into slabs of even thicknesses

Slip – clay diluted with water to the consistency of cream; used for joining

Spraying – a method of applying glaze with a spray gun

Stilts – porcelain tripods on which glazed ware is fired.

Throwing – creating vessels on a potter’s wheel

Turning – completing a piece of ware by rotating on a wheel and trimming with tools

Wedging – kneading moist clay to eliminate air bubbles and produce a uniform texture

Wheelhead – the flat disk attached to the revolving spindle of a potter’s wheel on which the pot is formed.

Wire clay cutters – used for slicing and cutting block clay, also used to cut pots and other items from the throwing head of the potter’s wheel.

