

South West

NORTH SOMERSET**North Somerset**

1/538 (B.69.N003)

ST 50707030

BS48 1NF

BATHING POND FARM, WRAXALL***Archaeological Desktop Study of Land at Bathing Pond Farm, Wraxall, North Somerset***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2003, 48pp, pls, colour pls, figs, tabs, refs

Work undertaken by: Bristol and Region Archaeological Services

A desk-based assessment was carried out in response to the proposed use of the land used for the North Somerset Agricultural Show. The area comprised mainly agricultural land, and contained a bathing pond of 19th century date. No definite archaeological remains were detected but the potential for discovery of such remains was thought to be good. [Au(abr)]

Archaeological periods represented: PM

1/539 (B.69.Q001)

ST 39816642

BS21 6XG

LAND AT YEW TREE FARM, KINGSTON SEYMOUR***Land at Yew Tree Farm, Kingston Seymour, North Somerset. Archaeological Desk-Based Assessment and Architectural Survey***

Cotswold Archaeology Cirencester : Cotswold Archaeology, 2003, 38pp, figs, refs

Work undertaken by: Cotswold Archaeology

The report involved a desk based assessment and a recording of post-medieval barns standing on the site. Yew Tree House (a Listed Building) within the study area, was identified as the most important consideration. The desk based work revealed potential for Bronze Age deposits due to the peatlands in the area being exploited during this time. Iron Age and Romano-British deposits might also be present, especially due to the nearby archaeological site of St. Georges, which revealed an important salt production site dating to both periods. [AIP]

Archaeological periods represented: MO, PM

1/540 (B.69.N004)

ST 34645877

BA24 9QB

THE GRANGE, HUTTON***The Grange, Hutton, North Somerset***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2003, 43pp, colour pls, pls, figs, refs

Work undertaken by: Bristol and Region Archaeological Services

The assessment traced the development of the site and its buildings from their origin in the 16th century in response to proposals for a residential development. The report concluded that no archaeological features of special interest were identified, apart from the farmhouse and the older agricultural buildings. [Au(adp)]

Archaeological periods represented: PM

1/541 (B.69.N002)

ST 45806090

BS40 5DU

UNIVERSITY OF BRISTOL SCHOOL OF VETERINARY SCIENCE, LOWER LANGFORD*University of Bristol School of Veterinary Science, Lower Langford, Somerset*

South West

Dagless, N Salisbury : Wessex Archaeology, 2003, 14pp, figs, tabs, refs
Work undertaken by: Wessex Archaeology

An assessment was carried out as part of a management plan for the site. Eight known findspots were located, including that of a Roman villa that has yielded evidence of burials. This meant that any future development at the site had the potential to impact upon significant archaeological remains. [Au(abr)]

Archaeological periods represented: MD, PM, RO