Wall & Ceiling Construction Vocabulary
Architectural Drawing & Design II
Unit 3: Wall Sections

1. Anchor: any fastener, usually metal, used to attach joists, trusses, posts, etc. to masonry or masonry materials 

2. Batt: a type of insulation designed to be installed between framing members
3. Blocking: small wood pieces in wood framing used to anchor or support other major members
4. Brick: a small masonry unit made from clay and baked in a kiln
5. Brick Veneer: a facing of brick on the outer side of wood frame or masonry
6. Building Paper: heavy paper used in construction of frame buildings to block drafts, for insulation
7. Built-up Roof: a roofing composed of layers of asphalt felt laminated with coal tar, pitch, or asphalt; top finished with crushed slag or gravel
8. Corner Brace: a diagonal brace at the corner of a wood frame wall to stiffen and prevent cracking
9. Cornice: the molded projection of the roof overhang at the top of the wall
10. Cross Bracing: boards nailed diagonally across studs or other boards to make framework rigid
11. Drywall: interior wall covering, such as gypsum board or plywood, which is applied in large sheets or panels
12. Eaves: the lower portion of the roof that overhangs the wall
13. Expansion Joint: a flexible joint used to prevent cracking or breaking because of expansion and contraction due to temperature changes
14. Face Brick: brick of better quality used on the face of a wall
15. Fascia: a vertical board nailed onto the ends of the rafters
16. Firestop: consists of 2 x 4 cross blocking between studs

17. Flashing: sheet metal or other material used in roof and wall construction to protect a building from water seepage

18. Furring: thin strips of wood fastened to walls or ceilings to provide a space for insulation, to help prevent moisture transmission, and to provide a level surface for paneling or other surface finished treatment
19. Gutter: a metal or wood trough for carrying water from a roof 

20. Gypsum Board: gypsum sheets covered with paper, which are fastened to walls and ceilings with nails or screws
21. Insulation: materials for obstructing the passage of sound, heat, or cold from one surface to another
22. Joist: a horizontal structural member that supports the floor or ceiling system
23. Metal Wall Tie: corrugated metal strips used to tie masonry veneer to wood walls
24. Pilaster: a rectangular pier attached to a wall for the purpose of strengthening the wall

25. Rafter: a roof structural member running from the wall plate to the ridge
26. Ridge: the top edge of a roof where two slopes meet
27. Ridge Board: the board placed on edge at the ridge of the roof into which the upper ends of the rafters are fastened
28. Roof Sheathing: the board or sheet material fastened to the roof rafters on which the shingles or other roof material is placed
29. Sheathing: the structural covering, usually wood boards or plywood, used over studs or rafters of a structure 

30. Shingles: thin pieces of material laid in overlapping rows to cover the roofs of buildings

31. Siding: the outside finish covering on a frame wall
32. Soffit: the underside of an overhang such as a cornice 
33. Sole Plate: the horizontal member of a frame wall resting on the rough floor to which the studs are nailed
34. Stud: the vertical framing member of a wall
35. Top Plate: wood members that form the top of a framed wall
